

morence A. Shulman Donald R. Rogen Karl L. Ecker[†] David A. Pordy * David D. Freishter Martin P. Schaffer Christoober C. Roberts Jeffrey A. Shane Edward M. Hanson, Jr. David M. Kochanski lames M. Kefuryer Robert B. Canter Daniel S. Krakowa Kevin P. Kennedy Alan B. Sternstin Nancy P. Regelin Samuel M. Spiritos+

Martin Levine
Worthington H. Talcott, Jr.*
Fred S. Sommer
Morton A. Faller
Alan S. Tilles
James M. Hoffman
Michael V. Nakamurs
Jay M. Einenberg*
Douglas K. Hirsch
Ross D. Cooper
Glenn C. Erelson
Kart J. Protil, Jr.*
Timothy Dugan*
Kim Viti Fiorentino
Sean P. Sherman*
Gregory D. Grant*
Jacob S. Frankel*

Rebecca Oshowsy
Ashley Joel Gardner
Michael J. Froehlich
William C. Davis, III
Purick M. Marryn
Sandy David Baron
Christine M. Sorge
Michael L. Kabik
Jeffsey W. Rubin
Simon M. Nadler
Soort D. Museles
Karl W. Means
Debra S. Friedmane
Matthew M. Moore*
Daniel H. Handman
Eric J. von Vorys
Michelle R. Curtis»

Gary L Horowitz
Cars A. Fryes
Cars A. Fryes
Heather L. Howard
Stephen A. Merx
Hong Suk "Peul" Chung
Liss C. Delession
Patrick J. Howley
Glenn W.D. Golding*
Carmen J. Morgan*
Kristin E. Draper*
Heather L. Spurnier*
Medissa G. Bernsein
Patricis Teek
Robert L. Ritter*
Daniel H. Anits
Jacob A. Girsberg
Meryl A. Kessler*

John D. Sadler
Of County
Larry N. Gundal
Leonard R. Goldstein
Richard P. Meyer
William Robert King
Larry A. Gordon
David E. Weisman
Lawrence Eisenberg
Deborah L. Movan
Minis L. Magyar
Scott D. Field
Spaniel County
Phillip R. Hochberg
Maryland and D.C.
coupt as mont.

Virginia sho
D.C. only
Maryland only
Y. Retired

Writer's Direct Dial Number: (301) 230-5228 tdugan@srgpe.com

April 14, 2005

The Honorable Derick Berlage Chair, The Montgomery County Planning Board The Maryland-National Capital Park and Planning Commission 8787 Georgia Avenue Silver Spring, Maryland 20910

Re: Clarksburg Town Center Building Height Compliance

Dear Mr. Berlage and Members of the Planning Board:

We represent Craftstar Homes ("Craftstar") one of the owners and builders of the Clarksburg Town Center. We disagree with the assertions contained in the January 25, 2005 letter from the Clarksburg Town Center Advisory Committee ("CTCAC"). We request the Planning Board dismiss the complaint for failure to establish that a site plan violation has occurred.

1) Incorporate by Reference

As grounds, we agree with, and incorporate by reference, the positions of the M-NCPPC Planning Staff reports included with the April 8, 2005 Staff Memorandum, and the arguments of Bozzuto Homes, Inc. and NNPII-Clarksburg L.L.C. contained in the March 4, 2005 and March 8, 2005 letters from their legal counsel, attached to the Staff report as Exhibits E and F. We wish to augment their points.

2) Stay the Course. Preserve the County's Reputation for Certainty

Apart from the various other arguments that justify rejecting the CTAC's claims to roll back the clock, at least seven years, the Planning Board should take steps to preserve Montgomery County's reputation for certainty by affirming the long-standing interpretation of the Site Plan conditions of approval. Numerous homes have been built. Many parties and government officials, acting in good faith, have applied the Site Plan conditions of approval as to height with no apparent harm. The

County's reputation would be tarnished if a single parenthetical phrase, inserted as an illustration, now rises like the 17 year locusts and destroys that certainty.

3) The CTCAC Is Too Late To Make Its Assertions

For many reasons explained below, the 1998 Site Plan, over seven years ago, eliminated any notion or allegation that the 45 feet dimension was an independent requirement. The time to appeal the elimination passed thirty days after the Planning Board's Site Plan Opinion was mailed. The facts are that the Project Plan's data chart was modified by the subsequent Site Plan. Unless the CTCAC is alleging some sort of fraud or illegal dealing, the 45 feet illustrative parenthetical remains just that — an illustration. Any argument that the elimination was an oversight should be rejected, also. Seven years is too long a time period to allow such a burdensome hardship to be resurrected and imposed.

Accordingly, the CTCAC has no standing to initiate any modification of the Site Plan conditions of approval for land in which it has no interest, either retroactive or in futuro. Even the most liberal standing rules do not allow anyone to move to modify another person's vested rights after the appeal period has expired.

Therefore, based upon the Administrative Procedures Act, the CTCAC has no standing to make the claims that it is making. The Planning Board should reject the complaint as being seven years too late.

Setting aside what we believe to be the dispositive issue before the Planning Board, we explain other reasons why the CTCAC's claim should be rejected.

4) A Project Plan is Not a Site Plan Disguised as a Project Plan

In essence, the folks at CTCAC are arguing erroneously that a project plan, even a resurrected one, is really a site plan, disguised as a project plan. It is not.

5) Imposing a Rigid 45 Feet Standard Produces No Benefit and Causes Temendous Hardship

Before augmenting the arguments that the others have clearly explained, we ask the Planning Board to consider the empty benefit to be derived from the CTCAC's remedy. The CTCAC is arguing that they do not wish to disrupt the homes and lives of its neighbors, and that they wish to modify future homes, as if such a course of action is not a substantial hardship to all involved. The remedy would involve delays to individuals moving into their homes and substantial revisions to architectural plans and numerous other professional work products. It is not warranted by the outcome that the CTCAC requests, even if the CTCAC were correct. To justify the effort, the existing Clarksburg Town Center would have to be somehow out of character or form from the Master Plan's concept to warrant such a draconian measure. If the existing Clarksburg Town Center is attractive, which it is, even if one considers only the substantial demand for homes there, then, the proposed cure would accomplish nothing but hardship. As will be explained by Craftstar's architect, imposing the rigid

45 feet limit will not somehow transform the Town into a better place. The units would be very difficult or impossible to design at such dimension and still maintain the Town's character and the product's attractiveness to homebuyers.

6) The 45 Feet Dimension Has No Inherent Value

Further, in order to justify imposing the abstract 45 feet dimension, the Planning Board should seriously consider what inherent, essential essence, is imparted by the magic 45 feet. The complaint should be dismissed on such grounds alone.

7) The 45 Feet Dimension Was Only Illustrative

In this paragraph, we add to the other explanations that urge the Planning Board to continue the interpretation that has been followed for many years now, and find that only the four stories height is controlling. On page 8 of the June 12, 1995 Project Plan Opinion, the preamble to "Findings 1" is as follows:

Conforms with the Requirements and Intent of the RMX-2 Zone

The Planning Board finds that Project Plan #9-94004, as conditioned, meets all of the purposes and requirements of the RMX-2 Zone. A summary follows that compares the development standards <u>shown</u> with the development standards <u>required</u> in the RMX-2 Zone.

(Emphasis added.)

The above term "shown" is equivalent to the term "proposed" used on page 9 of the Opinion. The term "required" is used on both page 8 and page 9. The only conclusion is that "proposed" means "shown." Proposed is illustrative. Accordingly, the meaning for the information under "proposed" of "4 stories (45 ft.)" is that the project plan shows or illustrates, as a way of explanation only, one approximate dimension of a 4 story residential building.

By analogy, in the case of a development plan, which is similar to a project plan, an effort is made to distinguish between what is binding and what is illustrative. Typically the site plan issues shown are illustrative, not binding, because they are more properly addressed at site plan. We believe that the same principal should apply in the current case.¹

We agree with the application of the following cases in support of a project plan not imposing rigid, immutable, standards, and the analogy of a project plan with a development plan as having the same relation to a site plan.

Logan v. Town of Somerset, 271 Md. 42, 57-58, 314 A.2d 436, 444 (1974) (construction and maintenance of swimming pool was "consistent and compatible" with using the land for park purposes); MacDonald v. Board of County Comm'rs for Prince George's County, 238 Md. 549, 556, 210 A.2d 325, 328 (1965) (construction of various improvements "are as consistent with increased rural residential development as they are with the building of highrise apartments"); Montgomery County v. Greater Colesville Citizens Ass'n, Inc., 70 Md. App. 374, 386-87, 521 A.2d 770, 777 (1987) ("[t]he site plan must be consistent with the approved development plan") (emphasis added).

8) The Master Plan Fundamentals Are Based Upon Four Stories, Not 45 Feet and Ignoring the 45 Feet Does Not Upset the Historic District.

No one disputes that the Master Plan, at page 46, recommends a general 4 story height only. No one disputes that it recommends even higher heights, up to six to eight stories, near the transit station and the historic district, if found compatible. Consequently, the eight story recommendation in proximity to the historic district disposes of the CTCAC's argument that variances from a 45 feet dimension would upset the delicate balance of elements holding the Clarksburg Town Center together, especially the historic district.

9) The Zoning Ordinance Anticipates that A Project Plan Will Be Modified By the Site Plan

Further, CTCAC's complaint should be dismissed because, taken to its logical conclusion, one must strictly follow every single "shown" or "proposed" development standard, such as an illustrative 45 feet parenthetical. Thus, no site plan may alter any of the project plan numbers "shown" or "proposed." That position is contrary to common sense and to the Zoning Ordinance's statutory scheme.

a) Common Sense

From a common sense standpoint, applying such a strict interpretation would generate absurd outcomes. It would mean that every word and every number in the Project Plan Opinion is "fundamental" to the project plan.

It is unreasonable to assume that at a Project Plan stage, where the gross number of dwelling units, commercial square feet and other "macro" items are being considered, that a microscopic level of detail, such as a 45 feet dimension, without any further explanation, would also control. It would be unreasonable to expect an applicant to commit to such a dimension, with no further detail, at the Project Plan stage.

The passing reference accorded the 45 feet illustration supports its irrelevance as a binding condition. The Project Plan Opinion lists fourteen (14) "Conditions [of approval]" that span six (6) pages. None of the conditions reference a numerical height limit. Conditions of approval are the fundamental underpinnings of the approval that must be carried forward to Site Plan. The "Findings" span four (4) pages. Only the single parenthetical references the 45 feet dimension. Findings do not rise to the same level of exactitude for the subsequent Site Plan. Accordingly, the posture of the height matter generally within the Project Plan Opinion does not support CTCAC's argument. Again, the project plan is not intended to be a site plan disguised as a project plan.

b) The Zoning Ordinance Anticipates that the Site Plan Will Modify the Project Plan

Further, the Zoning Ordinance anticipates that the Site Plan will modify or not follow all Project Plan elements. To conclude otherwise would eviscerate the

Zoning Ordinance provision concerning minor project plan amendments that the Planning Staff is authorized to grant. Basic statutory construction dictates that the Minor Plan Amendment provision is in the Ordinance for a reason. One reason is that the legislature expected that project plan language need not be applied rigidly, and provided an avenue to vary from it. Therefore, it is impossible to argue that every single word and number in every project plan opinion is expected to be "fundamental."

(a) 45 Feet is Not Fundamental to the Project Plan

The term "fundamental" is used because it indicates the nature of the project elements that only the Planning Board can change.

Under Section 59-D-2.6(a)(1), "Minor Plan Amendment," it provides:

A minor amendment is an amendment or revision to a plan or any findings, conclusions, or conditions associated with the plan that does not entail matters that are *fundamental determinations assigned to the Planning Board*. A minor amendment is an amendment that does not alter the intent, objectives, or requirements expressed or imposed by the Planning Board in its review of the plan. A minor amendment may be approved, in writing, by *the Planning Board staff*. Such amendments are deemed to be administrative in nature and concern only matters that are not in conflict with the Board's prior action.

(Emphasis added.)

The provision's existence, itself, that allows the Planning Staff authority to grant minor amendments dilutes the CTCAC's rigid 45 feet argument, because the statute itself establishes a "grey area" within which the Planning Staff is authorized to exercise some judgment, without the Planning Board's approval, specific or otherwise.

Thus, the CTCAC's complaint must be dismissed because it is unreasonable to conclude that the 45 feet height dimension was "fundamental" to the Planning Board's decision. The context of the 45 feet dimension in the Master Plan and Project Plan approval, and in the physical context of the existing town, establish that it is not "fundamental."

First, expressly stated recommendations in the Master Plan necessarily would have to be respected as fundamental. The 45 feet dimension does not fall within the category. The 45 feet is not mentioned in the Master Plan. Thus, enforcing the 45 feet is not

. . . .

required to ensure that the Master Plan's recommendations are safeguarded. Only the four story recommendation is required.

Second, the physical appearance and general layout of the Clarksburg Town Center itself is evidence that the 45 feet is not "fundamental." Four story homes exceed the CTCAC's rigid 45 feet, yet, the Town is attractive and well-laid out. Thus, the Town's existing look and feel are evidence that 45 feet is not fundamental.

Third, as noted in other correspondence, the Master Plan provided a geographic buffer to preserve the Historic District, within which certain heights were limited to two stories. Even still, the Master Plan, at page 46, notes that those areas within walking distance of the transitway could be approved for up to six to eight stories. Surely, if the Master Plan recognized that such heights could be found to be compatible with the Historic District, then it is not reasonable to argue that the Planning Board would find that a 45 feet numerical height limit was a fundamental element to ensure the integrity of the Historic District.

Fourth, the Opinion contains only the single, 45 feet parenthetical reference only as something being "shown" or "proposed." Certainly, the lack of emphasis argues for the element not being "fundamental."

Finally, because the 45 feet was not a "fundamental" element of the Project Plan, the Planning Staff was well within its authority to modify the Project Plan by eliminating the dimension from the Site Plan review and the Site Plan Opinion. Determining, almost seven years later (from January 1998 to April 2005) the process whereby "45 feet" was removed from the data table is unnecessary. The 45 feet is not fundamental to the Project Plan. The Project Plan was modified through a minor ministerial amendment by the Planning Staff, in the course of its review and recommendations for the Site Plan application. If the Project Plan were not modified by the Planning Staff, as a "Minor Plan Amendment," then the Planning Board modified the Project Plan by virtue of the Planning Board approving the Site Plan, as a "Major Modification," in the course of an public process where all concerned parties were invited to participate. After seven years, the Planning Board should make such a practical finding.

² See Section 59-D-2.6(a)(1), Minor Plan Amendment. A minor amendment is [one] that does not entail matters that are fundamental determinations assigned to the Planning Board. A minor amendment may be approved, in writing, by the Planning Board staff.

³ See Section 59-D-2.6(b)(1), Major Plan Amendment. Any action taken by the Planning Board to amend or revise a previously approved plan, whether such amendment is limited or comprehensive in scope, will be considered a major plan amendment.

(2) <u>Similarly, The Zoning Ordinance, Under Section 59-D-3, Does not Require</u> that the Site Plan Rigidly Follow the Project Plan

We reiterate for emphasis a related and important point included elsewhere in the record. By the language of the statute itself, a site plan does not have to strictly adhere to a project plan, provision by provision. A site plan's level of compliance with a project plan is only that it must be "consistent with a project plan," under Section 59-D-3.1(c). In contrast, a much higher standard applies to a site plan. Under Section 59-D-3.5, it provides, "No sediment control permit, building permit or use-and-occupancy permit may be issued unless it is in strict compliance with an approved site plan." Surely, the different language, both used under Section 59-D-3, was intended to provide for different levels of compliance. Thus, even if the 45 feet rose to the level of a requirement in the project plan, the site plans must only be "consistent" with the dimension. It would be the CTCAC's impossible burden of proof to establish not only that the site plan did not include the dimension, but also that when considering the site plan application as a whole, merely including the term "four stories" established a site plan application that was somehow a significant departure from the project plan. The CTAC cannot merely argue that something is missing between the two.

10) Imposing 45 Feet Would Not Accommodate the Overall Topography

The four story dimension anticipates fitting the homes on natural topography. The 45 feet dimension does not. The four story height recommendation in both the Master Plan and in the Project Plan makes sense because it accounts for topography. Applying a rigid 45 feet height limit would produce impossible results. A home to be located on an a grade sloping upward from the street would have to be shorter than one located on a flat grade. A four story structure would be more capable of respecting the natural topography.

The record does not indicate that the 45 feet was made with reference to a "zoning" height limitation, where a "terrace" definition might, possibly, be added to the structure's dimension. We would have to assume, without any language, that the illustrative dimension of 45 feet is a zoning height, that accounts for a "terrace." However, the application of a "terrace" at the Project Plan stage of approval would be

⁴ Section 59-A-2.1. Height of building: The vertical distance measured from the level of approved street grade opposite the middle of the front of a building to the highest point of roof surface of a flat roof; to the mean height level between eaves and ridge of a gable, hip, mansard, or gambrel roof; except, that if a building is located on a terrace, the height above the street grade may be increased by the height of the terrace. In the case of a building set back from the street line 35 feet or more, the building height is measured from the average elevation of finished ground surface along the front of the building. On corner lots exceeding 20,000 square feet in area, the height of the building may be measured from either adjoining curb grade. For lots extending through from street to street, the height may be measured from either curb grade.

a very uncertain condition to rely upon for planning an entire town. More language would have been required to be included in the Project Plan to convert an illustrative dimension to a rigid one. Alternatively, a builder or developer would also have to assume that the 45 feet is the distance from finished grade, which is another assumption that is not evident from the record. In the absence in the record of the Planning Board affirmatively imposing the 45 feet as a rigid rule, the Planning Board should, and is able to, rely on its common sense. Four stories is reasonable. It accounts for the basic size of the structure and allows for variable topography.

11) Shunning Ulterior Motives

Finally, we are concerned about the lurking issue raised in Exhibit S, by Ms. Elizabeth Forrest, which alleges that the CTCAC is raising the height issue merely to force a compromise on an unrelated issue surrounding the retail center. The Planning Board must safeguard the integrity of the years-long planning process that has produced not only the Clarksburg Town Center but also many other attractive developments in Montgomery County. It should not allow the planning and regulatory process to be abused to exact concessions on unrelated matters, and thereby hold innocent parties hostage.

The homes like the ones Craftstar and the others are building are places where people will raise their children and care for their family. A single parenthetical in a project plan, that never made its way to the Site Plan, and was never applied throughout the course of the review and issuance of the building permits and use and occupancy permits, should not be permitted to disrupt the ongoing development of the new Town.

12)Conclusion

For all of the above reasons, we urge the Planning Board to affirm the current interpretation and stay the course with the current reasonable and practical height interpretation, so that homeowners can live in peace, and so that the Clarksburg Town Center can continue to evolve into a Town. In addition, we ask the Planning Board to find that the CTCAC's claim is seven years late, that the CTCAC has no standing, and that the claim is without merit. Alternatively, the Planning Board should find that even if it were timely and even if the CTCAC has standing, the current interpretation is correct, the complaint does not establish a site plan violation and the complaint is without merit. Thank you for your thoughtful consideration.

Very truly yours,

Timothy Dugan

EC

cc: Hon. Michael Knapp
Ms. Rose Krasnow
Mr. Michael Ma
Ms. Wynn Witthans
Mr. John Carter
Ms. Sue Edwards
Ms. Nellie Maskal

g:\51\craftstar homes\clarksburg town center\correspondence government\derick berlage 04 14 05.doc

Lawrence A. Shulman Donald R. Rogers Karl L. Ecker! David A. Pordy! David D. Freishtat Martin P. Schaffer Christopher C. Roberts Jeffrey A. Shane Edward M. Hanson, Jr. David M. Kochanski James M. Kefauver Robert B. Canner Daniel S. Krakower Kevin P. Kennedy Alan B. Sternstein Nancy P. Regelin Samuel M. Spiritos! Martin Levine
Worthington H. Talcott, Jr.*
Fred S. Sommer
Morton A. Faller
Alan S. Tilles
James M. Hoffman
Michael V. Nakamura
Jay M. Eisenberg*
Douglas K. Hirsch
Ross D. Cooper
Glenn C. Etelson
Kard J. Protil, Jr.*
Timothy Dugan*
Kim Viti Fiorensino
Sean P. Sherman*
Gregory D. Grant*
Jacob S. Frankel*

Rebecca Oshoway
Ashley Joel Gardner
Michael J. Froehlich
William C. Davia, III
Patrick M. Marryn
Sandy David Baron
Christine M. Sorge
Michael L. Kabik
Jeffrey W. Rubin
Simon M. Nadler
Scort D. Museles
Karl W. Means
Debra S. Friedmane
Matthew M. Moore *
Daniel H. Handman
Erie J. von Vorys
Michelle R. Curtiss

Gary L. Horowitz
Cara A. Fryee
Heather L. Howard
Stephen A. Metz
Hong Suk "Paul" Chung
Lisa C. DeLessioe
Parrick J. Howley
Glenn W.D. Golding *
Carmen J. Morgane
Kristin E. Drapere
Heather L. Spurniere
Meliass G. Bernstein
Patricis Teck
Robert L. Rittere
Daniel H. Anixt
Jacob A. Ginsberg
Meryl A. Kesskere

Of Cessed
Larry N. Gandal
Leonard R. Goldstrin
Richard P. Meyer
William Robert King
Lerry A. Gordons
David E. Weisman
Lawrence Eisenberg
Deborah L. Moran
Mimi L. Magyar
Scort D. Field
Special Coessed
Philip R. Hochberg
Maryland and D.C.
complete subsect

• Virginis also
• D.C. only

• Retired

John D. Sadler

Writer's Direct Dial Number:

(301) 230-5228 tdugan@srgpe.com

April 20, 2005

Hand Delivered
Ms. Rose Krasnow
Chief
Development Review
The Maryland-National Capital Park and Planning Commission
8787 Georgia Avenue
Silver Spring, Maryland 20910

Re:

Craftstar Homes

Clarksburg Town Center

Side Street Yard Setback Compliance

Dear Ms. Krasnow:

We represent Craftstar Homes ("Craftstar") one of the owners and builders of the Clarksburg Town Center. I urge you to exercise your authority to approve, "surgically," the minor site plan modifications necessary to approve the existing side street yard setbacks and thereby avoid unnecessary hardship, inconvenience and trouble for Craftstar's homeowners, pursuant to Section 59-D-3.7 and Section 59-D-2.6(a)(1) of the Zoning Ordinance.

Before the encroachments are authorized through the minor amendment, title may be impaired and questions may be raised regarding the marketability of title, if owners attempt to sell or refinance their properties. Time is of the essence.

I am simply asking that you "surgically" amend the relevant Site Plans for those homes listed below. Amending, again, "surgically," the ones in question is within your authority, and doing so would still preserve the fundamental approvals. I am not asking for a wholesale Site Plan revision. I am asking just to correct those existing buildings where the homeowners now occupy the property.

I ask that you note as "side street setback amended," on each of the Signature Sets, for each the properties listed below.

The amendments would not preclude the Planning Board's and the Staff's more comprehensive review and its crafting of other elements for its plan for compliance. It would simply reduce the homeowners' problems.

Time is of the essence. The owners could easily face severe difficulties if they were to lose a sale or to be refused financing. The homes are likely their most significant asset.

Accordingly, because no one could possibly be contemplating the destruction of the homes, the Site Plans must be amended. The Planning Staff taking such initiative could avoid great heartache and hardship for the homeowners.

If the Planning Staff were at all reluctant to take such action unilaterally, I recommend contacting the Director and/or the Planning Board Chairman to obtain their support to remedy what will be, undoubtedly, part of the overall solution. Doing so would maintain the financial status quo for many homeowners. Everyone acknowledges that the circumstances do not support an allegation that anyone intentionally disregarded the development notations. Therefore, it is possible that the Planning Board may establish other steps for a plan of compliance, pursuant to Section 59-D-3.6.

The County's planning process is not under siege, where no interim remedial steps would be appropriate before a Planning Board hearing. Rather, I am requesting immediate action to limit the "fallout" arising from the work conducted with the best of intentions.

As to all of the affected Craftstar homes, during the course of construction, Craftstar followed the civil engineer's directions as to where the buildings should be located, to be sure (among other things) that they would not extend beyond the setbacks. Only after the buildings were constructed did Craftstar learn of the setback issue. (The encroachments are not over the boundary line between two separate properties.)

All of the affected Craftstar homes have been sold to, and are now occupied by, homeowners. Please see the listing below.

The following list of side street yard setback encroachments includes the addresses, the legal descriptions, and the relevant Site Plan Signature Set Sheet to be noted as amended.

No.	Address	Lot/Block	Unit Type	Status	Side Street Setback Encroachment	Site Plan No.	Sheet
1.	12962 Clarksburg Square Rd.	53 A	TH	Occupied	Side yard 3'	8-02014	5/11
2.	12642 Piedmont Trail Road	37 D	TH	Occupied	Side yard 5'	8-98001B	3/5
3.	12800 Brightwell Drive	29 E	TH	Occupied	Side yard 5'	8-98001B	4/5
4.	12853 Murphy Grove Terrace	35 F	TH	Occupied	Side yard 4'	8-98001-1B3	2/3
5.	12825 Murphy Grove Terrace	47 F	TH	Occupied	Side yard 5'	8-98001-1B3	3/3
6.	13022-13040 Clarksburg Square Rd.	Units 1- 10S Parcel B-S	2/2's	Occupied	Side yard 3'	8-02014	7/11
7.	23646 Overlook Park Drive	11 AA	TH	Occupied	Side yard 5'	8-98001C	5/11
8.	23626 Public House Road	1 EE	TH	Occupied	Side yard 4'	8-98001C	4/11
9.	23622 Public House Road	11 EE	TH	Occupied	Side yard 4'	8-98001C	4/11
10.	23600 Public House Road	12 EE	TH	Occupied	Side yard 4'	8-98001C	4/11

^{** =} Two over two condominium units.

1) The 10 feet Minimum Street Setback Requirement Appears to Exist Which Requires Immediate Action

Please see the reports. The 10 feet setback did appear in the Site Plan Signature Sets, and in the Site Plan Opinions. As you will recall, the Technical Staff deleted the height parenthetical proposal of 45 feet, as shown in the Signature Sets for Site Plan Nos. 8-98001A and 8-98001B. We are asking the Staff to take the same steps. Just as the Planning Staff exercised its authority to modify the Site Plan for the building height, we request that the Planning Staff to "surgically" amend the side street setback pursuant to the Staff's authority to make minor amendments to the Site Plan and Project Plan, as explained below, as soon as possible.

2) The RMX-2 Zone Has No Applicable Street Setback Requirement.

The Zoning Ordinance does not provide for any applicable minimum street side yard setback, because the Ordinance allows for no setback where having no setback is in accord with the Clarksburg Master Plan. Please see Section 59-C-10.3.8, "Minimum Building Setbacks" and Section 59-C-10.3.8, footnote 1, at pages C10-12-13. As has been noted in the Project Plan and Site Plans, the Planning Board already found that no minimum street setback is necessary according to the Clarksburg Master Plan. Therefore, the Zoning Code does not require a street setback from either the front or side street.

- 3) The Zoning Ordinance Authorizes the Planning Staff to Amend the Site Plan
 - a) Surgically Amending The 10 feet Side Street Setback Would Not Fundamentally Alter the Site Plan Approvals.

The term "fundamental" is used because it indicates the nature of the project elements that only the Planning Board can change.

Under Section 59-D-2.6(a)(1), "Minor Plan Amendment," it provides:

A minor amendment is an amendment or revision to a plan or any findings, conclusions, or conditions associated with the plan that does not entail matters that are <u>fundamental</u> <u>determinations assigned to the Planning Board</u>. A minor amendment is an amendment that does not alter the intent, objectives, or requirements expressed or imposed by the Planning Board in its review of the plan. A minor amendment may be approved, in writing, by <u>the Planning Board staff</u>. Such amendments are deemed to be administrative in nature and concern only matters that are not in conflict with the Board's prior action.

(Emphasis added.)

The side street setback should be amended "surgically" because to do so will not fundamentally alter the Project Plan or either Site Plan, for the following reasons.

First, expressly stated recommendations in the Master Plan necessarily would have to be respected as fundamental. The side street setback does not fall within such category. As noted elsewhere, the Planning Board's Site Plan Opinions expressly found that the Master Plan does not recommend any minimum street setback.

Second, the Clarksburg Town Center's physical look and feel is evidence that "surgically" approving the requested, limited, side street setback amendment would not fundamentally alter the Project Plan or Site Plan. The homes exist. They do not appear out of place.

Finally, the proposed "surgical" amendments would not affect the Historic District. The Master Plan provided a geographic buffer to preserve the Historic District. The Project Plan Opinion also provided for particular street setbacks pertaining to the Historic District, at page 5, Item 9, but not everywhere. The subject properties are a significant distance from the Historic District. As noted earlier, the Project Plan Opinion noted on the Data Sheet, at page 9, that the Master Plan did not require any street setbacks. Thus, it is not unreasonable to argue that "surgically" modifying the approved setbacks would not affect the Historic District.

b) The Zoning Ordinance Requires Strict Compliance with the Site Plan Which Mandates a Prompt Amendment

The Site Plan must be amended to reflect existing conditions in order to comply with the Site Plan. The current circumstances were not done intentionally. Nonetheless, the variances establish a title issue for the homeowners. They are facing difficulties that must be remedied expeditiously. Under Section 59-D-3.5, it provides, "No sediment control permit, building permit or use-and-occupancy permit may be issued unless it is *in strict compliance with an approved site plan*."

The Planning Staff should exercise its authority to remedy the situation before the homeowners find themselves in untenable situations, because, as a remedy or as a component of any plan of compliance, surely no one is suggesting that the buildings be demolished. Thus, the Staff would not be acting outside of the Planning Board's expectations.

4) Little If Any Impact

As we noted in earlier correspondence, the homes, like the ones Craftstar and the others are building, are places where people will raise their children and care for their families. A Site Plan condition that appears to have been overlooked, in good faith,

with no malice intended, by both the private sector and public sector, should not be permitted to disrupt the ongoing development of the new Town. A Planning Staff amendment would resolve such matter with no harm to anyone, and with *minor* impact. The circumstances are precisely the ones that authorize the Planning Staff to act.

5) Conclusion

For all of the above reasons, I urge you to alleviate the potential hardship that, with the passage of more time, will happen.

I ask that you note as "side street setback amended," on each of the Signature Sets listed above, for each the above-referenced properties.

Thank you for your thoughtful consideration.

Very truly yours,

Timothy Dugan

cc: Mr. Michael Ma

Ms. Wynn Witthans

Mr. John Carter

Ms. Sue Edwards

Ms. Nellie Maskal

Todd D. Brown, Esq.

Barbara A. Sears, Esq.

g:\51\craftstar homes\clarksburg town center\correspondence government\rose krasnow 04 20 05.doc

SHULMAN ROGERS GANDAL PORDY & ECKER, PA.

Lawrence A. Shulman Dopuld R. Ragers Karl L. Beker! Dovid A. Pordy* Dovid D. Freibrat Marcin P. Schaffer Chilampher C. Robers Jeffrey A. Shaos Edward M. Hanson, Jr. Dovid M. Karhanki James M., Refauver Robert B. Conter Daniel S. Krakower Kevis P. Kranedy Alan B. Sternattin Nancy P. Regelin Samuel M. Spirites*

Martin Lovate
Worthington H. Talcox, Jr.*
Field S. Sommes
Morten A. Faller
Alen S. Tülgr
Jeman M. Hoffman
Michael V. Nekanaum
Jay M. Eiscaberg*
Dougles K. Hirsch
Ross D. Gooper
Glena C. Beelson
Karl J. Precil, Jr.*
Thronchy Dugan*
Rim Vid Florentina
Sean P. Shorman*
Gregery D. Grant*
Jacob S. Frankel*

Reboxes Othoway
Ashbry Joot Gardinzh
Michael J. Froshlich
William C. Davis, III
Pabick M. Martyn
Sandy Devid Baron
Christine M. Ronge
Michael L. Kabik
Jeffery W. Rubin
Simon M. Nodler
Gest D. Miscelin
Karl W. Menns
Dabn S. Priedmane
Matthew M. Moore*
Daniat H. Hardman
Srie J. von Vorys
Michaella R. Carcian

Gery 1. Horowitz
Cars A. Fryes
Reather L. Howard
Stephes A. Mest
Houg Suk "Past" Chung
Lies C. DeLexios
Patrick J. Howley
Ginno W.D. Golding
Carmen J. Morgas
Kritio B. Drapter
Houther L. Spuriers
Maliera G. Bernstein
Patricia Tock
L. Riccers
Daniel H. Aatat
Jacob A. Guaberg
Meryl A. Kensters

Granger
Larry N. Gendal
Loonard R. Geldenrin
Richard P. Moyer •
Wilsem Robert Klag
Larry A. Genden •
Drvid E. Weisman
Lewresco Eissenburg
Deberth L. Moran
Miral L. Margur
Scotte D. Field
Quedal Goward
Defeated Goward
Philip R. Hochberg •
Marghand and D.C.
accpt at asset:
• Virginia sine
• D.C. only
• Marghand only
• Restreet

Writer Direct Dist Number (301) 230-5219 kkennedy@srgpe.com

May 23, 2005

Ms. Amy L. Presley 23506 Sugar View Drive Clarksburg, Maryland 20871-4313

Re: Craftstar Homes, Inc.'s Proposed Minor Site Plan Amendment
For the Benefit of Craftstar Customers at Clarksburg Town Center

Dear Ms. Presley:

This law firm and we are counsel to Craftstar Homes, Inc. and its LLC affiliates (together, "Craftstar") building and selling fee simple townhouses ("SFA") and 2-over-2 townhouse condominiums ("2-over-2s") at the Clarksburg Town Center project (the "Project"). We are writing you, as the spokesperson for the CTCAC, to elicit the CTCAC's support for a petition for a minor site plan amendment we are preparing to file for Craftstar with the Montgomery County Planning Board at Park and Planning ("P&P" or the "Board").

Our petition, which we are assembling, will seek the Board's confirmatory approval (either through staff or from the entire Board, whichever the Board decides is appropriate) of various as-built SFA and 2-over-2 units which have either (i) been sold and conveyed to Craftstar customers or (ii) are under construction and under contract of sale to Craftstar customers. The proposed minor amendment would act to remove any possible cloud on those transactions (for the benefit of Craftstar's customers), both in regard to any alleged violation of approved site plan building restriction lines ("BRLs") and concerning any alleged violation of the disputed maximum height limitations that your folks have claimed apply to these Craftstar units, whether built and sold or under

¹ Because we have been unable to obtain the address for your counsel, who we understand is David Fischer, Esq., we would appreciate your forwarding this letter to him at your earliest convenience. Thank you.

construction and subject to outsale contracts with Craststar customers. The subject units fall into the following four (4) categories:

- (i) settled and conveyed SFAs;
- (ii) settled and conveyed 2-over-2s;
- (iii) under contract and lawfully permitted SFAs (in various stages of construction); and
- (iv) under contract and lawfully permitted 2-over-2s (in various stages of construction).

In those categories, if the applicable signature set site plan BRLs which appear on the narrative table of BRLs (the "Disputed Tables"), that are affixed to the earliest versions of the signature sets (i.e., that are the subject of dispute before the Board), are ultimately validated to be the controlling BRLs, then the settled units could be determined in violation of those to-be-determined BRLs.

Since the discrepancy was brought to its attention, Craftstar has instructed its outside engineering firm (CPJ) to only site Craftstar products within all BRLs shown on the Disputed Tables and to err, if at all, only on the side of iron-clad compliance with same, unless and until finally addressed by the Board. While that had always been Craftstar's expectation (without the need for further admonition), the status quo nonetheless compels Craftstar to seek this resolution as to the forgoing units which (if the CTCAC is correct) may be in violation. Hence, we respectfully seek this amicable resolution for the benefit of those potentially impacted/settled homeowners.

The other issue that our proposed minor site plan amendment will seek to cure concerns the alleged site plan violations in regard to the so-called "maximum height issue." In that regard, Craststar's concern again involves its SFA and 2-over-2 units, and the potentially impacted units fall into all four (4) of the foregoing categories; i.e., both built and settled units and units under construction and subject to still pending contracts of sale with Craststar customers. Of course, the maximum height issue concerns the ongoing debate as to whether the maximum "story" limitations (3-stories for SFA and 4-stories for the 2-over-2s): (i) are subject to the Disputed Tables (which is the CTCAC's position) or (ii) supersede the numerical caps in the Disputed Tables (which is the permittee's position), which numerical caps appear on some, but not all of the signature sets. If the CTCAC position is ultimately validated by the Board, then even the CTCAC has stated (e.g. at the April 14, 2005 Board hearing) that only structures which are not already built and sold (and excluding those which are under construction and subject to valid outsale contracts with builder customers) should be potentially impacted: Hopefully, the CTCAC feels the same way about settled customers in built homes that arguably encroach over the BRLs that were also shown on those Disputed Tables.

Achieving that (agreed to be equitable) result in regard to both of these issues (height and BRLs), for the benefit of Craftstar's customers, is the principal, and indeed only purpose of this request for CTCAC support.

Whether Craftstar or any permittee(s) should be sanctioned for any violations that may be determined to already exist as to these sold or under contract units (i.e., which the Board may ultimately find in regard to the height and/or BRL issues) can and (we think) should be bifurcated for a separate discussion and determination downstream. Obviously, Craftstar will not begin another building that even arguably violates the BRLs and/or maximum height (if any) in the Disputed Tables unless and until the Board finally decides these issues, whether on reconsideration (as to height) or otherwise. However, for: (A) already built and sold units that potentially violate the BRLs and/or height specifications (i.e. 2-over-2s or SFAs that exceed the alleged numerical cap limit under the zoning ordinance measuring methods) in the Disputed Tables; and (B) units that are under construction and also subject to outsale contracts with Craftstar customers which are involved with the said "maximum height" site plan compliance issue, we need a solution that frees those innocent customers from any potential cloud on their settled and/or pending transactions. As we understand the CTCAC's position, we think (and hope) the parties can agree on that -- for the benefit of Craftstar's settled and undercontract customers.

With the above having been said, our request assumes (without field verification) that all Craftstar 2-over-2s built and sold and/or under construction now and subject to outsale customer contracts awaiting settlement exceed the numerical cap, as measured from the ground alongside those units. Whether that is also true when measured under the zoning ordinance method is unclear, given the differences in house grade elevation. Those same assumptions are being made in regard to any numerical cap restriction in the Disputed Tables that may apply to Craftstar's built and settled and under contract/construction SFA 3-story products; again, some of that may turn on the point from which the measurement is taken. As for Craftstar's 2.5 story SFA product, that assumption is probably less reliable because of their shorter stature (2 stories, over an English basement), although some may still exceed the numerical cap, as built, depending on the topography and the point from which the measurement is taken.

Further, our request assumes (without field verification) that some of Craftstar's 2-over-2 buildings and SFAs encroach upon the BRLs set forth in the Disputed Tables.

The present circumstances are having serious repercussions for Craftstar's purchasers. Without conceding the disputed height issue, please understand that Craftstar, although not required to do so under its contract, is reluctantly contemplating the cancellation of the outsale contracts (and the return of contract deposits) for 16 of its pipeline outsale contract purchasers, each of whom had contracted to purchase

condominium units in the next 2-over-2 building. Craftstar does not wish to do so. Craftstar had hoped to build on a lot already purchased from Newland for that purpose. Also, Craftstar is contemplating either postponing construction of that structure and any other as-planned 2-over-2 and/or SFA structure, which might exceed the alleged maximum height restrictions in the Disputed Tables, until either this ongoing issue is resolved or Craftstar may be forced to redesign its 2-over-2 and SFA products to comport with those alleged height restrictions or any other decision the Board may deliver in regard to these unresolved issues. Obviously, Craftstar would not be happy to suffer these extremely damaging consequences.

What Craftstar still needs your help on is its settled and under construction (pending settlement with Craftstar customers) 2-over-2s and SFA units that arguably violate either the BRLs and/or the alleged numerical cap height restrictions in the Disputed Tables. The spectre of a potential violation hangs over those units and unfairly impacts the completely innocent Craftstar customers who either own or have contracted to purchase those as-built units.

As reasons therefor, please consider: (i) that Craftstar's customers, both settled and pending settlement, are completely innocent in all of this, (ii) that Craftstar reasonably expected its outside engineer to site its houses within all arguably applicable BRLs and played no role in that, except to pay and rely upon its engineers to perform that engineering work correctly, (iii) that Craftstar relied on its lot seller/developer, Newland, to obtain site plan approvals compatible with the Craftstar house-types (that Newland knew Craftstar was planning to build and sell on the lots Craftstar purchased from Newland) and believed its seller/developer's proffers to Craftstar in that regard, including the developer's specific approvals of Craftstar's house types pursuant to Craftstar's lot purchase agreements, (iv) that Craftstar received County wall-check approvals of all of its under construction units during construction without any suggestion by the DPS inspectors that any BRLs had ever been violated; and (v) that Craftstar submitted its architectural plans showing the heights of its 2-over-2 and SFA products to DPS, which approved them, sought and obtained P&P's approval as to zoning compliance (including compliance with the referenced Site Plans), and was given permits by DPS to build all of the subject units and settle them (as applicable), including issuance of final inspection approvals or U&O permits before each outsale settlement to a now potentially impacted Craftstar customer.

For all of the above reasons, Craftstar respectfully requests your consent to represent to staff (and the Board, if necessary) that the CTCAC does not contest, and indeed supports Craftstar's request for this minor site plan amendment to: (i) re-draw the applicable BRLs in regard to the units listed above (and believed to be in possible violation of BRLs in the Disputed Tables), but only to trace the as-built footprint of those constructed units so as to remove any potential BRL violation potentially impacting those

settled Craftstar customers; and (ii) to relax any alleged numerical cap/maximum height restrictions in the Disputed Tables and which may be determined by the Board to apply to Craftstar's 4-story 2-over-2s and 3 (and/or 2.5) story SFA units that are either:

(A) already built and settled pursuant to previously granted use and occupancy and/or final inspections, and/or (B) currently under construction pursuant to a DPS building permit and subject to outsale contracts with Craftstar customers -- so that those ongoing improvements can proceed to completion, lawful occupancy and settlement without the spectre of any potential site plan violation(s) adversely impacting those Craftstar customers.

To indicate CTCAC's consent to the foregoing, please sign where indicated below and Craftstar will move forward accordingly. As I say, by joining your qualified support to Craftstar's Minor Amendment application, the CTCAC will reserve its full range of other positions, both already articulated and otherwise, including (A) insisting that Craftstar and/or others be made to suffer some form of sanction(s) for any such alleged/prior violations (should that be the Board's ruling), Craftstar's minor site plan amendment notwithstanding, and (B) holding firm to the CTCAC's position that all BRLs and maximum height restrictions (if any) in the Disputed Tables be complied with by all pennittees with respect to any units to be built in the future. On those points, the parties would simply agree to disagree and look to the Board for resolution on the merits.

Many thanks for your anticipated cooperation and courtesy in lending your support to this effort for the benefit of Craftstar's potentially impacted customers. Should you or any of your colleagues, and certainly, your counsel, have any questions regarding this request, please contact either or each of us without delay.

Yours very truly and respectfully,

SHULMAN, ROGERS, GANDAL, PORDY & ECKER, P.A.

Kevin P Kennedy

Timothy Dugan

Co-counsel for Craftstar Homes, Inc. and its LLC affiliates

We hereby express our support for the proposed Minor Site Plan Amendment described in this letter for the benefit of Craftstar's settled and contract purchaser customers, with full reservation of rights as described above.

Clarksburg Town Center Advisory Committee

<u> </u>
Amy L. Presley, Spokesperson

Craftstar Homes, Inc.
Ms. Rose Krasnow, Chief of Development Review (via fax/301-495-4595)
Michele M. Rosenfeld, Esq., Tariq A. El-Baba, Esq. (via fax/301-495-2173)
S

awrence A. Shulman Donald R. Rogers Karl L. Ecker David A. Pordy* David D. Freinheat Martin P. Schaffer Christopher C. Robern Jeffrey A. Shane Edward M. Hanson, Jr. David M. Kochanski James M. Kefauver Robert B. Canzer Daniel S. Krakower Kevin P. Kennedy Alan B. Sternstein Nancy P. Regelin Samuel M. Spiritos+

Martin Levine
Worthington H. Talcott, Jr.*
Fred S. Sommer
Morton A. Feller
Alan S. Tilles
James M. Hoffman
Michael V. Nakamura
Jay M. Eisenberg*
Douglas K. Hirsch
Ross D. Cooper
Glenn C. Etelson
Karl J. Protil, Jr.*
Timothy Dugan*
Kim Viti Fiorentino
Sean P. Sherman*
Gregory D. Grant*
Jacob S. Frankel*

Rebecca Oshowsy
Ashley Joel Gardner
Michael J. Froehlich
William C. Davis, III
Partick M. Martyn
Sandy David Baron
Christine M. Sorge
Michael L. Kabik
Jeffrey W. Rubin
Simon M. Nadler
Soor D. Museles
Karl W. Means
Debrs S. Friedmane
Matthew M. Moore+
Daniel H. Handman
Eric J. von Vorys
Michelle R. Curtise

Gary I. Horowitz
Cara A. Fryes
Heather L. Howard
Stephen A. Metz
Hong Suk "Paul" Chung
Lisa C. DeLessios
Patrick J. Howley
Glenn W.D. Golding *
Carmen J. Morgans
Kristin E. Drapers
Heather L. Spurniers
Melissa G. Bernstein
Patricis Teck
Robert L. Ritters
Daniel H. Anixt
Jacob A. Ginsberg
Meryl A. Kesslers

John D. Sadler
Of Castand
Latry N. Gandal
Leonard R. Goldstein
Richtard P. Meyer*
William Robert King
Larry A. Gordon*
David E. Weimmn
Lawrence Eisenberg
Deborth L. Moran
Minni L. Magyar
Scott D. Field
Spatial Castad
Philip R. Hochberg*
Maryland and D.C.
coapte as send:

Virginia also D.C. only
Maryland only
Retired

Writer's Direct Dial Number: (301) 230-5228 tdugan@srgpe.com

May 31, 2005

Hand Delivered

The Honorable Derick Berlage Chair, The Montgomery County Planning Board The Maryland-National Capital Park and Planning Commission 8787 Georgia Avenue Silver Spring, Maryland 20910

Re: Craftstar Homes, Inc.

Clarksburg Town Center

Site Plan Nos.: 8-98001 and 8-02014 (the "Site Plans")

Project Plan No. 9-94004 (the "Project Plan")

Building Height Compliance

Craftstar Homes, Inc.'s Proposed Site Plan/Project Plan Amendment For the Benefit of Craftstar Customers at Clarksburg Town Center

Dear Chairman Berlage and the Other Members of the Planning Board:

This law firm and we are counsel to Craftstar Homes, Inc. and its LLC affiliates (together, "Craftstar") building and selling fee simple townhouses ("SFA") and 2-over-2 townhouse condominiums ("2-over-2s") at the Clarksburg Town Center project (the "Project").

We have been working diligently with the Planning Staff, the DPS Staff, and others to address the height issue and we appreciate everyone's contributions. Still, Craftstar is very concerned about the impact that the height issue is having on its customers. They have asked us to alert the Planning Board about their customers' plight, and to request a hearing. As explained below, we are asking the Planning Board to resolve their customers' dilemma, but to do so without limiting the Planning Board's

We have also been working regarding the alleged setback issues, which we will address in a subsequent submission.

The Honorable Derick Berlage Chair, The Montgomery County Planning Board May 31, 2005 Page 2

authority or possible subsequent actions regarding the height issue, such as investigations and plans of compliance.

Surely, Craftstar's customers have no culpability. They ought to be allowed to move on with their lives. We do not believe that Craftstar is culpable with respect to any of the issues, either. Nonetheless, for the sake of its customers, Craftstar will leave for another day addressing any subsequent proceedings that may involve Craftstar. Consequently, we submit this letter and respectfully make our recommendations for the benefit of Craftstar's customers only.

Accordingly, we respectfully request a hearing. We further respectfully recommend that the Planning Board bifurcate the resolution of the height matter so that the Planning Board may:

- expeditiously reassure Craftstar's innocent customers that their homes will not have to be altered; and
- through a separate proceeding, conduct whatever investigation and determine whatever possible resulting plan of compliance the Board deems appropriate to completely resolve the height matter.

More particularly, our petition on behalf of Craftstar's customers is that the Planning Board approve, pursuant to its authority,² (either through staff and/or from the entire Board, whichever the Board decides is appropriate) the heights of the various as-built SFA and 2-over-2 units which have either: (i) been sold and conveyed to Craftstar customers, or (ii) are under construction and under a contract of sale to Craftstar customers ("outsale contract"). Our proposed amendment would act to remove any possible cloud on those transactions (for the benefit of Craftstar's customers) concerning any alleged violation of the disputed maximum height limitations that may ultimately be determined to exist, whether built and sold or under construction and subject to outsale contracts with Craftstar customers. The subject units fall into the following four (4) categories:

- (i) settled and conveyed SFAs;
- (ii) settled and conveyed 2-over-2s;

The Planning Board derives its authority from: (1) Section 59-D-3.6 of the Montgomery County Zoning Ordinance, which allows the Planning Board to consider a site plan violation on its own motion and effect a plan of compliance; (2) Section 59-D-3.7 and Section 59-D-2.6(b)(1), whereby the Planning Board may amend the Site Plans and the Project Plan; and (3) Section 59-D-2.9 and Chapter 50, Section 50-6 of the Subdivision Regulations, which authorizes the Planning Board to enforce the Project Plan conditions of approval. We further note that although an initial project plan application may require a minimum notice period, the statute does not provide one for an amendment; therefore, we respectfully suggest that the Planning Board may conduct proceedings to amend both the Site Plans and the Project Plan without providing a minimum of 60 days notice. Please see Section 59-D-2.2.

Chair, The Montgomery County Planning Board
May 31, 2005
Page 3

- (iii) under contract and lawfully permitted SFAs (in various stages of construction); and
- (iv) under contract and lawfully permitted 2-over-2s (in various stages of construction).

Enclosed as Exhibit 1 is the list of the above-described Craftstar units.

As noted, it is possible that the above units could be found to be in violation of numerical height limitations, even though they comply with the 3-story and 4-story maximum height limitations. We recognize that the maximum height issue concerns the ongoing debate as to whether the maximum "story" limitations (3-stories for SFA and 4-stories for the 2-over-2s): (i) are subject to the numerical height limitations found on some, but not all, of the narrative tables affixed to the site plan signature sets (the "Disputed Tables"), or (ii) supersede such numerical caps.

Even if the numerical caps were found to govern the 3-story and the 4-story limitations for future permitting, we believe that others share our view that our recommendation of approving the existing homes and those under construction is a fair one. Even the Clarksburg Town Center Advisory Committee (the "CTCAC") has already stated (e.g. at the April 14, 2005 Planning Board hearing) that only structures which are not already built and sold, potentially, should be the only ones governed by a numerical cap limitation (and such structures would <u>not</u> include those which are already under construction and subject to valid outsale contracts with builder customers).

We are trying to achieve, at the earliest opportunity, the fair result that we believe is generally agreed upon, and thereby eliminate the concern of potentially "decapitating" such homes, again, for the benefit of Craftstar's customers. It is the principal, and indeed only purpose of this request.

Clearly, Craftstar will not begin another building that even arguably violates the maximum numerical cap height limitation (if any) in the Disputed Tables unless and until the Board finally decides the issues, whether on reconsideration as to height or otherwise. However, for: (A) already built and sold units that potentially violate the height specifications (i.e. 2-over-2s or SFAs that exceed the alleged numerical cap limit under the zoning ordinance measuring methods) in the Disputed Tables; and (B) those units that are under construction and also subject to outsale contracts with Craftstar customers which are involved with the said "maximum height" site plan compliance issue, we desperately need a solution that frees those innocent customers from any potential cloud on their settled and/or pending transactions. Again, we request for the benefit of Craftstar's settled and under-contract customers.

While it had always been, and continues to be, Craftstar's expectations that its homes are in compliance with the Site Plan and Project Plan development approvals,

The Honorable Derick Berlage Chair, The Montgomery County Planning Board May 31, 2005 Page 4

(without the need for further admonition), the status quo nonetheless compels Craftstar to seek the recommended resolution for the forgoing units which, arguendo, might be in violation. Hence, we respectfully seek the resolution for the benefit of those potentially impacted/settled homeowners. We respectfully reiterate that the issue whether Craftstar or any permittee(s) should be sanctioned for any violations that may be determined to already exist as to sold or under contract units (i.e., which the Planning Board may ultimately find in regard to the height issue) can and (we think) should be for a separate investigation and determination downstream.

With the above having been said, our request assumes (without field verification) that all Craftstar 2-over-2s that are built and sold and/or under construction now and subject to outsale customer contracts awaiting settlement exceed the numerical cap, as measured from the ground alongside those units. Whether that is also true when measured under the zoning ordinance method is unclear, given the differences in house grade elevation. Those same assumptions are being made in regard to any numerical cap restriction in the Disputed Tables that may apply to Craftstar's built and settled and under contract/construction SFA 3-story products; again, its determination may turn on the point from which the measurement is taken. As for Craftstar's 2.5 story SFA product, that assumption is probably less reliable because of their shorter stature (2 stories, over an English basement), although some may still exceed the numerical cap, as built, depending on the topography and the point from which the measurement is taken.

As further reasons supporting the Planning Board amending the Site Plans and the Project Plan expeditiously for Craftstar's innocent customers, please consider: (i) that Craftstar's customers, both settled and pending settlement, are completely innocent in all of this; (ii) that Craftstar relied on its lot seller/developer, Newland, to obtain site plan approvals compatible with the Craftstar house-types (that Newland knew Craftstar was planning to build and sell on the lots Craftstar purchased from Newland); (iii) that Craftstar believed its seller/developer's proffers to Craftstar in that regard, including the developer's specific approvals of Craftstar's house types pursuant to Craftstar's lot purchase agreements; (iv) that Craftstar received County approvals of all of its under construction units during construction without any suggestion by the DPS inspectors that any development standards had ever been violated; and (v) that Craftstar submitted its architectural plans showing the heights of its 2-over-2 and SFA products to DPS, which approved them, sought and obtained Park and Planning's approval as to zoning compliance (including compliance with the referenced Site Plans), and was issued permits by DPS to build all of the subject units and settle them (as applicable), including issuance of final inspection approvals or U&O permits before each outsale settlement to a now potentially impacted Craftstar customer.

For all of the above reasons, Craftstar respectfully requests that the Planning Board amend the Site Plans and Project Plan, as necessary, to relax any alleged numerical

The Honorable Denck Berlage Chair, The Montgomery County Planning Board May 31, 2005 Page 5

cap/maximum height restrictions in the Disputed Tables which may be determined by the Board to apply to Craftstar's 4-story 2-over-2s and 3 (and/or 2.5) story SFA units that are either: (A) already built and settled pursuant to previously granted use and occupancy and/or final inspections, and/or (B) currently under construction pursuant to a DPS building permit and subject to outsale contracts with Craftstar customers -- so that those ongoing improvements can proceed to completion, lawful occupancy and settlement without the spectre of any potential site plan violation(s) adversely impacting those Craftstar customers.

We reiterate that we are <u>not</u> requesting that Craftstar be excused from any subsequent proceedings wherein the Planning Board may investigate and consider whether any Site Plan and/or Project Plan violations occurred, including (A) determining whether Craftstar and/or others be made to suffer some form of sanction(s) for any such alleged/prior violations (should that be the Board's ruling), notwithstanding Craftstar's recommended Site Plan and Project Plan amendment for its customers; and (B) deciding that all maximum numerical height restrictions (if any) in the Disputed Tables be complied with by all permittees with respect to any units to be built in the future. We would anticipate such issues would be addressed at a later time in a proceeding for their resolution on the merits, and we would participate fully.

Thank you for your thoughtful consideration. Again, as we asked at the beginning of this letter, we respectfully request that the Planning Board schedule a hearing to consider our request at its earliest convenience.

Yours very truly and respectfully,

SHULMAN, ROGERS, GANDAL, PORDY & ECKER, P.A.

Kevin P. Kennedy

Co-counsel for Craftstar Homes, Inc.

henede

and its LLC affiliates

Enclosure

The Honorable Derick Berlage Chair, The Montgomery County Planning Board May 31, 2005 Page 6

Ms. Rose Krasnow
Mr. Michael Ma

Michele M. Rosenfeld, Esq. Tariq A. El-Baba, Esq. David Brown, Esq. Todd D. Brown, Esq. Barbara A. Sears, Esq. Craftstar Homes, Inc.

g/UT/craftstar homericlar/suburg town contributionary government/duries berlags height (d. 3.1 05 m

Exhibit 1 Craftstar Homes, Inc.

Clarksburg Town Center Settled Units and Those Units Under Construction and Under Contract with Craftstar Customers May 31, 2005

匚	Α	В	С	D	E	F	G	Н		J	
1/2	Page	or Divi	Previous Lot				Applicat	ole Site Plan	<u> </u>		
3	Recor	BLOCK	Stock on Sign Set (If applica		ADDRESS	Housetype	Signature Set	Sheet No.	Cate	Unit Settled	Unit Under Constr & Under
4 5	24	A			12816 Clarks Crossing Drive						Contract
18	25	Ä.	<u> </u>		12818 Clarks Crossing Drive	McLean McLean	Phase 2 8-02014 Phase 2 8-02014	5 of 11	10/14/2004		
7	26	A			12820 Clarks Crossing Drive	McLean	Phase 2 8-02014	5 of 11	10/14/2004		
8	27 28	A	 		12822 Clarks Crossing Drive	McLean	Phase 2 8-02014	5 of 11	10/14/2004		
10	29	Â	 	+	12824 Clarks Crossing Orive 12826 Clarks Crossing Orive	McLean McLean	Phase 2 6-02014	5 of 11	10/14/2004		
11	30	A	 	 	23801 Branchbrier Way	Annapolis II	Phase 2 8-02014 Phase 2 8-02014	5 of 11	10/14/2004		
12	31	Α			23803 Branchbrier Way	Annapolie	Phase 2 8-02014	5 of 11	10/14/2004		
13	32	A		 	23805 Branchbrier Way	Annapotta	Phase 2 8-02014	5 of 11	10/14/2004	×	
15	34	冷		 	23807 Branchbrier Way 23809 Branchbrier Way	Annapolis Annapolis	Phase 2 8-02014	5 or 11	10/14/2004	Х	
16	35	A			23811 Branchbrier Way	Annapolis	Phase 2 8-02014 Phase 2 8-02014	5 of 11	10/14/2004	X	
17	44	Α			12944 Clarksburg Square Road	McLean	Phase 2 8-02014	5 of 11	10/14/2004	-	
18	45	<u>^</u>			12946 Clarksburg Square Road	McLeen	Phase 2 8-02014	5 of 11	10/14/2004	Х	
20	47	 }			12948 Clarksburg Square Road 12950 Clarksburg Square Road	McLean McLean	Phase 2 8-02014	5 of 11	10/14/2004	X	
21	48	À			12952 Clarksburg Square Road	, McLean	Phase 2 8-02014 Phase 2 8-02014	5 of 11 5 of 11	10/14/2004	X	
22	49	A			12954 Clarksburg Square Road	McLean	Phase 2 8-02014	5 of 11	10/14/2004	×	
23 24	50 51	A		1	12956 Clarksburg Square Road	McLean	Phase 2 8-02014	5 of 11	10/14/2004	×	
25	52	Â		 	12958 Clarksburg Square Road 12960 Clarksburg Square Road	McLean McLean	Phase 2 8-02014 Phase 2 8-02014	5 of 11	10/14/2004	×	
28	53	A			12962 Clarksburg Square Road	McLean		5 of 11 5 of 11	10/14/2004	X	
27 28	82	A	Parcel I	A	12900 Clarksburg Square Road	McLean	Phase 2 8-02014	5 of 11	10/14/2004	×	
29	83	A	Parcel I	A	12902 Clarksburg Square Road	. McLean	Phase 2 8-02014	5 of 11	10/14/2004	×	
30	85	-	Parcel 1		12904 Clarksburg Square Road 12906 Clarksburg Square Road	McLean McLean	Phase 2 8-02014 Phase 2 8-02014	5 of 11 5 of 11	10/14/2004	X.	
31	86	A	Parcel I	Α	12908 Clarksburg Square Road	McLean		5 of 11	10/14/2004	X	
32 33	87	Α	Parcei I	Α	12010 Clarksburg Square Road	McLean	Phase 2 6-02014	5 of 11	10/14/2004	x	
34	88	A	Parcel I	 	12912 Clarksburg Square Road 12914 Clarksburg Square Road	McLean		5 of 11	10/14/2004	Х	
35	Parcel M	A (90)	Parcel H	[12918 Clarksburg Square Road	McLean Otney (2/2 MPDU)	Phase 2 8-02014 Phase 2 8-02014	5 of 11	10/14/2004	X	
38	Parcel M	A (91)	Parcel H	A	12918 Clarksburg Square Road	Feirfax (2/2 MPDU)		5 of 11	10/14/2004	- 2 +	
37 38	Parcel M	A (92)	Parcel H	Α	12920 Clarksburg Square Road	Olney (2/2 MPDU)	Phose 2 5-02014	5 of 11	10/14/2004	X	
39	Percel M Percel M	A (93) A (94)	Parcel H Parcel H		12922 Clarksburg Square Road 12924 Clarksburg Square Road	Fairtax (2/2 MPDU)		5 of 11	10/14/2004	Х	
40	Parcel M	A (95)	Parcel H		12926 Clarksburg Square Road	Oiney (2/2 MPOU) Fairfax (2/2 MPDU)		5 of 11	10/14/2004	X	
41								-	10142004		
42 43	32	D			12652 Piedmont Trail Road	Annapolis		3 of 5	8/3/2001	X	
44	34	0			12650 Piedmont Trail Road 12648 Piedmont Trail Road	Annapolis Annapolis		3 of 5	8/3/2001	×	
45	35	0			12646 Pledmont Trail Road	Annapolis		3 07 5	8/3/2001	X	
48	36				12644 Piedmont Trail Road	Annapolis		3 of 5	8/3/2001	x	
47 48	37	D		 	12642 Pledmont Trail Road	Annapolis II	Phase 18-2 8-980018 :	3 of 5	8/3/2001	Х	
49	1	E		 	12801 Moneyworth Way	Clarkaburg	Phase 1B-2 8-98001B	e of 5	8/3/2001	- , - 	——
50	2	E			12803 Moneyworth Way	Middleburg		G 5	8/3/2001	X	
51 52		E			2805 Moneyworth Way	Clarksburg	Phase 1B-2 8-980018	of 5	8/3/2001	X	
53	- 4 -	E			2807 Moneyworth Way	Clarksburg		of 5	B/3/2001	Х	
54		Ē			2811 Moneyworth Way	Clarksburg		of 5	8/3/2001	×	
55		E			2815 Moneyworth Way	Clarksburg		of 5	8/3/2001	·	
56 57		E			2817 Moneyworth Way	Middleburg	Phase 1B-2 8-98001B	of 5	8/3/2001	х	
56		E			2819 Moneyworth Way 2821 Moneyworth Way	Clarksburg Middleburg		of 5	8/3/2001	X	
59	11	Ē			2823 Moneyworth Way			of 5	8/3/2001	X	
60		Ē		1	2814 Murphy Grove Terrace			of 5	8/3/2001	- x +	
61 62		E			2812 Murphy Grove Terrace		Phase 18-2 8-98001B 4	of 5	8/3/2001	х	
63		E			2810 Murphy Grove Terrace 2808 Murphy Grove Terrace	Middleburg Clarksburg		of 5	8/3/2001	X	
64		E			2808 Murphy Grove Terrace			of 5	8/3/2001 8/3/2001	×	
65	17	E		1	2804 Murphy Grove Terrace			of 5	8/3/2001	î +	\dashv
66 67		E			2802 Murphy Grove Terrace	Middleburg	Phase 18-2 8-98001B 4	of 5	8/3/2001	Х	
68					2800 Murphy Grove Terrace 2808 Brightwell Drive			of 5	8/3/2001	X	
69		E			2806 Brightwell Drive			of 5	6/3/2001 6/3/2001	X	
70	27	E		1	2804 Brightwell Orive			of 5	8/3/2001	x +	
71					2802 Brightwell Drive	McLean	Phase 18-2 8-98001B 4	of 5	8/3/2001	x	
72 73	29	-		 ¹	2800 Brightwell Drive	McLean	Phase 18-2 8-98001B 4	of 5	8/3/2001	Х	
74	1 1			- 1 1	2825 Clarks Crossing Drive	Annapolis II	Phase 18-3 8-98001C 3	of 3	12(17/2004	. -	
75	2	F			2823 Clarks Crossing Drive			of 3	12/17/2001	X -	
76	3 /				2821 Clarks Crossing Drive	Annapolis	Phase 18-3 8-98001C 3	of 3	12/17/2001	x 	
77 78	4 F	;——∔	 -		2819 Clarks Crossing Drive			of 3	12/17/2001	X	· ·
78 -	6 F				2817 Clarks Crossing Drive 2815 Clarks Crossing Drive			of 3	12/17/2001	X	
					COLO CHERT CHUSINING LITIVE	Annapolia I	Phase 18-3 8-98001C 3	of 3	12/17/2001	x	1

Exhibit 1

Craftstar Homes, Inc. Clarksburg Town Center Settled Units and Those Units Under Construction and Under Contract with Craftstar Customers May 31, 2005

, <u> </u>	A	В	С	В		F		Н	<u> </u>	J	K
	_ ^ _		Previous Lot ar					le Site Plan			
2	Record	Plat	Block on Signa	ture			Signature Set	 			Unit
											Under Constr &
										Unit	Under
3	LOT	BLOCK	Set (if applicabl	le}	ADDRESS	Housetype	Site Plan	Sheet No.	Date	Settled	Contract
80	7	F			12813 Clarks Crossing Drive	Annapolis Annapolis	Phase 18-3 8-98001C Phase 18-3 8-98001C	3 of 3	12/17/2001	X	
81 82	30	F			12841 Murphy Grove Terrace 12843 Murphy Grove Terrace	Annapolia	Phase 18-3 8-98001C	3 of 3	12/17/2001	х	
83	31	F _			12845 Murphy Grove Terrace	Annapolis II	Phase 1B-3 8-98001C	3 of 3	12/17/2001	X	
84	32	F			12847 Murphy Grove Terrace 12849 Murphy Grove Terrace	Annapolis Annapolis	Phase 1B-3 8-98001C Phase 1B-3 6-98001C	3 of 3	12/17/2001	- -	
85 86	33	F		 	12851 Murphy Grove Terrace	Annapolis II	Phase 18-3 8-98001C	3 of 3	12/17/2001	X	
87	35	f			12853 Murphy Grove Terrace	Annapolis	Phase 1B-3 8-98001C	3 of 3	12/17/2001	X	
88	42	F		<u> </u>	12815 Murphy Grove Terrace	McLean McLean	Phase 18-3 8-98001C Phase 18-3 8-98001C	2 of 3	12/17/2001	÷	
89 90	43	F	 		12817 Murphy Grove Terrace 12819 Murphy Grove Terrace	McLean	Phase 1B-3 8-96001C	2 of 3	12/17/2001	Х	
91		F			12821 Murphy Grove Terrace	McLean	Phase 18-3 8-98001C	2 et 3	12/17/2001 12/17/2001	X	
92	48	F			12823 Murphy Grove Terrace	Md_ean Md_ean	Phase 18-3 8-98001C Phase 18-3 8-98001C	2 of 3 2 of 3	12/17/2001	Ŷ	
93 94	47	F		 	12825 Murphy Grove Terrace	18024-1					
95	1	н			12905 Clarks Crossing Drive	McLean	Phase 2 6-02014	3 of 11	10/14/2004	×	
96	2	Н			12907 Ctarks Crossing Drive	McLean McLean	Phase 2 8-02014 Phase 2 8-02014	3 of 11	10/14/2004	X	
97 98	3 4	H	 	 	12909 Clarks Crossing Drive	McLean	Phasa 2 5-02014	3 of 11	10/14/2004	Х	
99	5	н			12913 Clarks Crossing Drive	McLean	Phase 2 8-02014	3 of 11	10/14/2004	X	
100		н .	<u> </u>		12915 Clarks Crossing Drive	McLean McLean	Phase 2 8-02014 Phase 2 8-02014	3 of 11	10/14/2004	x	
101		H H			12917 Clarks Crossing Drive 12919 Clarks Crossing Drive	McLean	Phase 2 8-02014	3 of 11	10/14/2004	Х	
103	9	н			12921 Clarks Crossing Drive	McLean	Phase 2 8-02014	3 of 11	10/14/2004	X	
104		н			12923 Clarke Crossing Drive 12925 Clarke Crossing Drive	McLean McLean	Phase 2 8-02014 Phase 2 8-02014	3 of 11	10/14/2004	÷.	
105 106		<u>н</u>		 	12927 Clarks Crossing Drive	McLean	Phase 2 8-02014	3 of 11	10/14/2004	X	
107		H			23752 Clarksmeade Orive	Annapolis	Phase 2 8-02014 Phase 2 6-02014	3 of 11	10/14/2004	X	
108		H		├	23750 Clarksmeade Drive 23748 Clarksmeade Drive	Annapolis Annapolis	Phase 2 8-02014	3 of 11	10/14/2004	x	
109		H H		 	23746 Clarksmeade Drive	Annapolis	Phase 2 8-02014	3 of 11	10/14/2004	X	
111	23	Н			23744 Clarksmeade Drive	Annapolis Annapolis	Phase 2 8-02014 Phase 2 8-02014	3 of 11	10/14/2004	X	
) 112 113		н	├ ──		23742 Clarksmeade Drive	Агинция	711836 2 0-02014				
1114		1			12800 Short Hills Orive	Annapolis II	Phase 2 6-02014	4 of 11	10/14/2004	X	
115		J			12802 Short Hitls Drive	Annapolis Annapolis	Phase 2 8-02014 Phase 2 8-02014	4 of 11	10/14/2004	÷	
116		17 -	 	 	12804 Short Hills Drive	Annapolis	Phase 2 6-02014	4 of 11	10/14/2004	X	
liii		j.			12601 Short Hills Drive	McLean	Phase 2 6-02014	4 of 11	10/14/2004	X X	
115		J.		Γ—	12803 Short Hills Drive	McLean McLean	Phase 2 8-02014 Phase 2 8-02014	4 of 11	10/14/2004	x	
120 121		J	 	├──	12807 Short Hills Drive	McLean	Phase 2 8-02014	4 of 11	10/14/2004	X	
122	44	j _			12809 Short Hills Drive	McLean	Phase 2 8-02014	4 of 11	10/14/2004	X	
123		1		L	12811 Short Hills Orive	McLean	Phase 2 8-02014	- 01 11	101-2001	-^ -	
124 125		M (11)		 	13043 Clarksburg Square Road	Madison	Phase 2 8-02014	8 of 11	10/14/2004		<u> </u>
126		M (12)			13045 Clarksburg Square Road	Jefferson	Phase 2 8-02014	8 of 11	10/14/2004	ļ.,	X
127		M (13)		<u> </u>	13039 Clarksburg Square Road 13041 Clarksburg Square Road	Madison Jefferson	Phase 2 8-02014 Phase 2 8-02014	8 of 11	10/14/2004		$\frac{\hat{x}}{x}$
128 129		M (14) M (15)	 	 -	13035 Clarksbury Square Road	Madison	Phase 2 8-02014	8 of 11	10/14/2004		X
130	Parcel B	M (16)			13037 Clarksburg Square Road	Jafferson Madison	Phase 2 8-02014 Phase 2 8-02014	8 of 11	10/14/2004		X
131		M (17) M (18)	 	 	13031 Clarksburg Square Road 13033 Clarksburg Square Road	Jefferson	Phase 2 8-02014	8 of 11	10/14/2004		Х
133		M (18)			13027 Clarksburg Square Road	Madison	Phase 2 8-02014	8 of 11	10/14/2004	L	X
134	Parcel B	M (20)		<u> </u>	13029 Clarksburg Square Road	Jefferson Annapolis ()	Phase 2 8-02014 Phase 2 8-02014	8 of 11 8 of 11	10/14/2004		
135		M M	50	M	12947 Clarksburg Square Road 12949 Clarksburg Square Road	Annapolis	Phase 2 8-02014	8 of 11	10/14/2004	×	
137		M.	52	М	12951 Clarksburg Square Road	Annapotia II	Phase 2 8-02014	B of 11	10/14/2004		
138	55	М	53	М	12953 Clarksburg Square Road	Annapolis Annapolis	Phase 2 8-02014 Phase 2 8-02014	8 of 11 8 of 11	10/14/2004		
139		M	55	М	12955 Clarksburg Square Road 12957 Clarksburg Square Road	Annapolis II	Phase 2 8-02014	6 of 11	10/14/2004	X	
141		M	56	М	12959 Clarksburg Square Road	Annapolia II	Phase 2 8-02014	8 of 11	10/14/2004	×	x
142	59	М	57	М	13001 Ctarksburg Square Road	Kensington Kensington	Phase 2 8-02014 Phase 2 8-02014	8 of 11	10/14/2004	\vdash	- ^ -
143 144		M	58 59	M M	13003 Clarksburg Square Road 13005 Clarksburg Square Road	18' MPOU	Phase 2 8-02014	8 of 11	10/14/2004		Х
145		М	60	<u> </u>	13007 Clarksburg Square Road	18' MPDU	Phase 2 8-02014	8 of 11	10/14/2004		X
146	63	М	81	M	13009 Clarksburg Square Road	Kensington Kensington	Phase 2 8-02014 Phase 2 8-02014	8 of 11	10/14/2004		x
147 148		M	62 63	м	13011 Clarksburg Square Road 13013 Clarksburg Square Road	Kensington	Phase 2 8-02014	8 of 11	10/14/2004		X
149		M .	84	u	13015 Clarksburg Square Road	Kensington	Phase 2 8-02014	8 of 11	10/14/2004	\vdash	X
150	67	M	65	М	13017 Clarksburg Square Road	18' MPDU 18' MPDU	Phase 2 8-02014 Phase 2 8-02014	8 of 11	10/14/2004		- X
151		M	66	M	13019 Clarksburg Square Road 13021 Clarksburg Square Road	Kensington	Phase 2 8-02014	8 of 11	10/14/2004		X
153		<u> </u>	68	u	13023 Clarksburg Square Road	Kensington	Phase 2 8-02014	B of 11	10/14/2004	ļ <u> </u>	x
154					12000 12040 Cintatura 5		 	 		\vdash	
155	Parcel B	<u> </u>	—	Ь—	13022-13040 Clarksburg Square Rd						

5/31/2005 Page 2 of 3

Exhibit 1 Craftstar Homes, Inc.

Clarksburg Town Center Clarksburg Town Center Settled Units and Those Units Under Construction and Under Contract with Craftstar Customers May 31, 2005

Т	A	В	С	D	E	F	G	<u> </u>	<u> </u>	J	
1			Previous Lot a	nd				le Site Plan			
21	Record	Plat	Block on Signs	sture			Signature Set	<u> </u>			Ulta
커			· · · · · · ·				1	-			Under
- 1			i					ļ.			Constr &
. !							1	í l		Unit	Under
3	LOT	BLOCK	Set (if applicable)		ADDRESS	Housetype	Site Pten	Sheet No.	Date	Settled	Contract
_		s	Dat to apparen	''''	(Ten 2-over-2 units	Jefferson/Madison	Phase 2 8-02014	7 of 11	10/14/2004	X	
58	Units 1-10	<u> </u>	_	 	(1612-048-2 040	401104-04-04-04-04-04-04-04-04-04-04-04-04-0					
57 58		 	 -	 	23624 Overlook Park Drive	Annapolis	Phasa 1A 6-98001C	5 of 11	5/30/2003	X	
59	12	AA		+	23628 Overlock Park Drive	Annapolis II	Phase 1A 8-98001C	5 of 11	5/30/2003	X	
60	- 2	AA AA	 	+ -	23528 Overlook Park Drive	Amapolis II	Phase 1A 8-98001C	5 of 11	5/30/2003	Х	
झ	4	<u> </u>	 	 	23830 Overlook Park Orive	Annapolis II	Phase 1A 8-98001C	5 of 11	5/30/2003	×	
62	5	~		+	23632 Overlook Park Orive	Annapolis	Phase 1A 8-98001C	5 of 11	5/30/2003	X	
63		AA -		+	23634 Overlook Park Orive	Annapolis	Phase 1A 6-98001C	5 of 11	5/30/2003	X	
렰	7	~		+	23638 Overlook Park Drive	Annapolis	Phase 1A 6-98001C	5 of 11	5/30/2003	Х	
65	8	~	 	+	23640 Overlook Park Drive	Annapolis II	Phase 1A 6-98001C	5 of 11	5/30/2003	X	
68	9		 	+	23842 Overlook Park Drive	Annapolis	Phase 1A 6-96001C	5 of 11	5/30/2003	X	
67	10	~	<u> </u>	+-	23844 Overtook Park Drive	Annapolis	Phase 1A 8-96001C	5 of 11	5/30/2003	Х.	
60	11			+	23848 Overlook Park Drive	Annapolia II	Phase 1A 8-98001C	5 of 11	5/30/2003	Х	
69		 ~		 							
70		EE	 	 	23626 Public House Road	McLean	Phase 1A 8-98001C	4 of 11	5/30/2003	X	
71	2	EE	+	+	23828 Public House Road	McLean	Phase 1A 8-98001C	4 of 11	5/30/2003	X	
72	3	EE	+	+	23630 Public House Road	McLean	Phase 1A 8-98001C	4 of 11	5/30/2003	<u> </u>	<u> </u>
73		EE		 	23832 Public House Road	McLean	Phase 1A 8-98001C	4 of 11	5/30/2003	X	
7 4		IEE .	 	 	23834 Public House Road	McLean	Phase 1A 8-98001C	4 of 11	5/30/2003	Х	
75	8	EE		+	23612 Public House Road	Kensington	Phase 1A 8-98001C	4 of 11	5/30/2003	X	
76	7	EE	 		23814 Public House Road	Kensington	Phose 1A 8-98001C	4 of 11	5/30/2003	×	
77	- ;-	EE		1	23616 Public House Road	18 MPDU	Phase 1A 8-98001C	4 of 11	5/30/2003	X_	
78	- ;	EE			23618 Public House Road	18 MPOU	Phase 1A 8-98001C	4 of 11	5/30/2003	X	
79	10	EE		+	23620 Public House Road	Kensington	Phase 1A 8-98001C	4 of 11	5/30/2003	Х	
60	11	EE	 	†	23622 Pubic House Road	Kensington	Phase 1A 8-98001C	4 of 11	5/30/2003	×	
81	12	EE	 	 	23600 Public House Road	Kensington	Phase 1A 6-98001C	4 of 11	5/30/2003	×	
82	13	EE		1 -	23602 Public House Road	Kensington	Phase 1A 8-98001C	4 0/ 11	5/30/2003	×	↓
83	14	EE	1		23604 Public House Road	18' MPDU	Phase 1A 8-98001C	4 of 11	5/30/2003	X	├
84	15	EE	 	1	23606 Public House Road	18' MPDU	Phase 1A 8-98001C	4 of 11	5/30/2003	×	├
85		EE	†	1	23608 Public House Road	Kensington	Phase 1A 8-98001C	4 of 11	5/30/2003	X	—
86		EE			23810 Public House Road	Kansington	Phase 1A 8-98001C	4 of 11	5/30/2003	X	├ ─
87								12.444	5/30/2003	×	├
88	1	FF			23439 Clarkaridge Road	Annapolis II	Phase 1A 6-98001C	3 of 11		÷	
69		FF			23437 Clarksridge Road	Annapolis II	Phase 1A 6-98001C	3 of 11	5/30/2003 5/30/2003	-	
90		FF			23435 Clarksridge Road	Annapolia	Phase 1A 8-98001C	3 of 11	5/30/2003	-	
91		FF			23433 Clarksridge Road	Annapolis	Phuse 1A 8-98001C	3 of 11	5/30/2003	-	├ ──
92	5	FF			23431 Clarkundge Road	Annapolia	Phase 1A 5-98001C		5/30/2003	l ŷ	┼──
93		FF			23429 Clarksridge Road	Annapolis	Phase 1A 6-98001C	3 of 11	5/30/2003	-	
94		FF			23427 Clarksridge Road	Annapota B	Phase 1A 8-98001C		5/30/2003	-	
95	6	FF	1	Ĭ	23425 Clarksridge Road	Annapolis II	Phase 1A 6-98001C	3 of 11	5/30/2003	÷	├─
96	- 9	FF			23423 Clarksridge Road	Annapolis	Phase 1A 8-98001C	3 of 11	5/30/2003	 	┼
197	10	FF			23421 Clarksridge Road	Annapolis	Phase 1A 8-98001C		5/30/2003	⊢ ∻	
98		FF			23419 Clarksridge Road	Annapolis	Phase 1A 8-98001C	3 of 11	5/30/2003	÷	┼─
126					Innet 7 Clementes Bond	Annapolis	Phase 1A 8-98001C	12 07 11	1 3/34/2003	. ^	
99	12	FF			23417 Clarksridge Road 23415 Clarksridge Road	Annapolis II	Phase 1A 8-98001C	3 or 11	5/30/2003	X	

Lawrence A. Shulman Donald R. Rogers Kerl L. Ecker! David A. Pordy* David D. Freishtat Martin P. Schaffer Chriscopher C. Roberu Jeffrey A. Shane Edward M. Hanson, Jr. David M. Kochanski James M. Kefauver Robert B. Canter Daniel S. Krakower Kevin P. Kennedy Alan B. Stemstein Nancy P. Regelin Samuel M. Spiritos* Martin Levine
Worthington H. Tukon, Jr. +
Fred S. Sommer
Morton A. Faller
Atan S. Tilles
James M. Heffman
Michael V. Nakamura
Jry M. Eisenberg +
Douglas K. Himch
Ross D. Cooper
Glenn C. Eccison
Rad J. Prodi, Jr. +
Timothy Dugan +
Kim Vai Floreatino
Sean P. Sherman +
Gregory D. Grant+
Jscob S. Franket*

Rebecca Ozhowsy
Arhley Joel Garther
Michael J. Froehlich
William C. Davis, III
Patrick M. Marryn
Sandy David Baron
Christine M. Sorge
Michael L. Kabik
Jeffrey W. Rubin
Simon M. Nadler
Scott D. Museles
Karl W. Means
Debn S. Friedman
Matthew M. Moore*
Daniel H. Handman
Erie J. von Vorys
Michello R. Curtis*

Gary L Horowitz
Cars A. Fryes
Heather L. Howard
Stephen A. Metz
Hong Suk "Paul" Chung
Liss C. DeLearsios
Patzick J. Howley
Glenn W.D. Golding *
Carmen J. Morgans
Kristin B. Despers
Heather L. Spurniers
Mellus G. Bornstein
Patzick Tock
Robert L. Ritters
Daniel H. Anist
Jacob A. Ginsberg
Meryi A. Kessiers

John D. Sadler
Of Country
Of Country
Larry N. Gendal
Leonard R. Goldstein
Richard P. Moyer o
William Robert Eing
Larry A. Gordoo
David R. Weisman
Lawrence Eisesberg
Deborah L. Mean
Mimi L. Magyas
Soort D. Field
Spatial Conned
Philip R. Hochberg
Maryland and D.C.
compt or sente;
o Virginis also
O.C. only
Maryland only
D.C. only
O.C. on

Writer's Direct Dial Number: (301) 230-5228 tdugan@srgpe.com

June 6, 2005

Hand Delivered

The Honorable Derick Berlage Chair, The Montgomery County Planning Board The Maryland-National Capital Park and Planning Commission 8787 Georgia Avenue Silver Spring, Maryland 20910

Re: Craftstar Homes, Inc.

Clarksburg Town Center

Site Plan Nos.: 8-98001 and 8-02014 (the "Site Plans")

Project Plan No. 9-94004 (the "Project Plan")

Setbacks and Request to Approve Amendments to

the Project Plan and the Site Plans

Dear Chairman Berlage and the Other Members of the Planning Board:

We represent Craftstar Homes, Inc. and its LLC affiliates (together, "Craftstar"), one of the owners and builders building the "two over two" townhouse condominiums and the fee simple, single family attached ("SFA") townhouses at the Clarksburg Town Center (collectively, the "Townhouses"). Due to the confusion created by the differing Building Restriction Line ("BRL") information on the applicable signature sets, the stake outs performed by Craftstar's contractor civil engineers resulted in the as-built footprint for some of Craftstar's duly approved Townhouses encroaching across the more restrictive BRL specifications called out in the corresponding Tables (collectively, the "Setback Issue"). Attached at Exhibit 1 is a list of (1) the occupied Craftstar dwellings and (2) those that are under construction and under contract with Craftstar customers (again, both SFAs and 2-over-2 condominium Townhouses), that are believed to be involved and in need of the relief requested herein. At Exhibit 2 are as-built surveys demonstratively showing the magnitude of each arguable encroachment at issue. Both

In short, the BRL envelopes schematically depicted on the signature sets, in some instances, are less onerous than appear on the conflicting tables ("Tables") copied onto those corresponding sheets of the applicable signature sets.

the list at <u>Exhibit 1</u> and the surveys at <u>Exhibit 2</u> were provided to us by Charles P. Johnson & Associates, Inc.² (What the enclosed as-built surveys depict is explained further below.)

For the reasons that follow, Craftstar respectfully requests that the Planning Board revise the Project Plan and the Site Plans to eliminate those arguable encroachments over such BRLs shown in the referenced Tables.

Further, we respectfully request a hearing as soon as possible, if not before the Board's planned June 16, 2005 hearing, then as part of such hearing. Whether or not other issues are considered on June 16, 2005, we request a hearing to consider our request, as soon as possible, which we believe may be considered (and action taken thereon) without coupling it with the other matters that the Planning Board will be addressing.

We respectfully recommend that the Planning Board bifurcate the resolution of the setback matter explained in this letter (and the height matter discussed in our May 31, 2005 letter to the Board) so that the Planning Board may:

- expeditiously reassure Craftstar's innocent customers that their homes will not have to be moved or otherwise altered; and
- through a separate proceeding, conduct whatever investigation and determine whatever possible resulting plan of compliance the Board deems appropriate to comprehensively resolve the matter.

More particularly, our petition on behalf of Craftstar's customers is that the Planning Board approve, pursuant to its authority, (either through Staff and/or from the

² The point of this request is not to point fingers or even to excuse whatever as-built encroachments into the applicable BRL envelope may exist for these properties. While explanations do exist (indeed, the applicability of the more restrictive Tables, or the less restrictive BRL parameters schematically shown on the currently approved signature sets is certainly debatable, both legally and factually), the purpose of this submission is to solve whatever issues or problems a putative BRL encroachment might cause for the innocent Craftstar customers who have lawfully occupied these homes and those whose homes were underway when the matter was brought to Craftstar's attention. In short, if a penalty is to be assessed (which Craftstar is not conceding), then it should not be imposed on those innocent Craftstar purchasers. Respectfully, the subject Setback Issues should be solved for those innocent customers now, regardless of any penalty phase of these discussions which might be held over for future determination at a future date.

The Planning Board derives its authority from: (1) Section 59-D-3.6 of the Montgomery County Zoning Ordinance, which allows the Planning Board to consider a site plan violation on its own motion and effect a plan of compliance; (2) Section 59-D-3.7 and Section 59-D-2.6(b)(1), whereby the Planning Board may amend the Site Plans and the Project Plan; and (3) Section 59-D-2.9 and Chapter 50, Section 50-6 of the Subdivision Regulations, which authorizes the Planning Board to enforce the Project Plan conditions of approval. We further note that although an initial project plan application may require a minimum notice period, the statute does not provide one for an amendment; therefore, we respectfully suggest that the Planning Board may conduct proceedings to amend both the Site Plans and the Project Plan without providing a minimum of 60 days notice. *Please see* Section 59-D-2.2.

entire Board, whichever the Board decides is appropriate) the setbacks of the various as-built SFA and 2-over-2 units which have either: (i) been sold and conveyed to Craftstar customers; or (ii) are under construction and under a contract of sale to Craftstar customers ("outsale contract"). Our proposed amendment would act to remove any possible cloud on those transactions (for the benefit of Craftstar's customers) concerning any alleged violation of the disputed minimum setback limitations that may ultimately be determined to exist, whether built and sold or under construction and subject to outsale contracts with Craftstar customers.

As for implementation, especially in light of the need for immediate action, we respectfully suggest to the Planning Board that it has the authority to implement the requested amendment by having each of the as built surveys included in Exhibit 2 (which are described below in more detail) signed evidencing approval, or by having copies of the affected signature set site plans signed, again, for very prompt implementation. Nonetheless, we believe that the surveys enclosed as Exhibit 2 may be used and would be adequate.

The subject units fall into the following four (4) categories:

- (i) settled and conveyed SFAs;
- (ii) settled and conveyed 2-over-2s;
- (iii) under contract and lawfully permitted SFAs (in various stages of construction); and
- (iv) under contract and lawfully permitted 2-over-2s (in various stages of construction).

The surveys for the Townhouses at Exhibit 2 show for each Townhouse: (1) the "as built" building footprint line; and (2) the applicable Table Setback line, and, in some instances, more restrictive Setback lines that may arguably apply, in a worst case interpretation of the development approvals, in the interest of providing the Planning Board (and its Staff) full information. For example, in the case of 2 over 2 condominium parcels, where the Craftstar units have separate entrances to the outside of the building and have separate outdoor space, the development approvals have been interpreted to mean that such units could utilize the "townhouse" setback standards, even though they may be characterized for other purposes as multi-family units. Thus, in certain circumstances, we show other possible/arguable setbacks as well.

Although the enclosures reflect the circumstances to the best of our knowledge and belief, we respectfully reserve the right to supplement and refine them.

⁴ Please contrast such units, which are how the Craftstar 2 over 2's are designed, with ones that have a common door leading to the individual unit entrances or that have no outdoor space, which we understand have been interpreted to be multi-family units for setback purposes.

1) Request to Amend the Plans For the Benefit of Craftstar's Customers

For the reasons explained below, and to resolve the referenced Setback Issues for the benefit of its customers, Craftstar respectfully requests that the Planning Board immediately exercise its authority to amend the Project Plan and the Site Plans affecting the Craftstar Townhouses described in Exhibits 1 and 2, and by its authorization "redraw" any applicable BRL encroached upon by those as-built homes so that the revised BRL "tracks around" any portions of those as-built footprints currently encroaching, and so those buildings are in compliance with the revised BRL.

We are asking for expedited Planning Board action because, before the setback encroachments are authorized through the amendments, the affected Craftstar homeowners may suffer undue prejudice regarding the marketability of title, if, for example, they attempt to sell or refinance their properties. Because it is uncertain when the Board's investigation of the entire matter will be completed, those innocent customers may suffer the aforesaid prejudice in the interim. Hence, time is of the essence.

The proposed amendments are equally necessary to establish for them that the Townhouses are conforming uses, so that each building may be structurally altered, replaced or repaired, as long as the building complies with the development approvals, as amended.

The proposed action would be fair, because none of Craftstar's customers deserve any "blame" (if any ought to be assigned) in regard to the subject Setback Issues. Indeed, not even the Clarksburg Town Center Advisory Committee (the "CTCAC"), which has taken issue with various parts of the approvals for the project, has asked that any in-kind corrections (as in demolition or modification of as-built/occupied improvements) result from these Setback Issues.

Further the Planning Board need not question Craftstar's intentions for requesting such action. Although Craftstar acted in good faith, it is not seeking to avoid, but plans to participate in the further consideration of what gave rise to the Setback Issues. With this request, Craftstar simply wishes to avoid any undeserved prejudice being visited upon its customers. Clearly, they played no role in creating the referenced Setback Issues.

Under the totality of the circumstances, the Planning Board's prompt amendment will implement the only reasonable and fair solution, and will avoid unnecessary hardship being unfairly visited upon innocent parties. To that end, we ask that you consider the following explanation.

2) Discussion

The salient facts (upon our information and belief), at least as they pertain to Craftstar's customers, appear to be as follows:

• For the Townhouses in question, some of the setbacks -- that are drawn/depicted on the signature set Site Plans (the "Depicted")

Setbacks") -- are less than the minimum setback provided in the Tables included as general notations on that same sheet of the signature set (the "Tables Setbacks").

- The setback requirements for the Townhouses differ among the signature set Site Plans.
- The Depicted Setbacks were relied upon and followed through the entire review and approval process.
- Craftstar's outside/contractor engineers staked out the building restrictions/setbacks in the field, based upon the Depicted Setbacks, not adverting to the arguably inconsistent (and more restrictive) specifications in the corresponding Tables.
- Relying on the stake outs in the field, Craftstar constructed the Townhouses within the Depicted Setbacks, albeit not always and totally within the more restrictive setback parameters in the Tables. See Exhibits 1 and 2. Only after the buildings were constructed, or were under construction and under contract with Craftstar customers, did Craftstar learn of the Setback Issue. (Please note that none of the Tables setback encroachments extend over the boundary line between two separate properties.)
- Under the circumstances, it appears that no one noticed the discrepancies, and building permit applications were reviewed and approved by Park and Planning and Montgomery County, and permits were released, and Use and Occupancy certificates (for the 2-over-2 condominiums) and final inspections (for the fee simple townhouses) were issued, all based upon the Depicted Setbacks.
- The Townhouses in question are listed in the chart at <u>Exhibit 1</u>.

Craftstar relied in good faith on the stake out of its outside contractor/engineer when constructing its homes to place those improvements within the BRL-defined building envelopes. Even so, the Planning Board may demand a further investigation of the facts before determining responsibility, if any, as to Craftstar. However, granting this request to assist Craftstar's customers should not be delayed for that remaining investigation (if any), because it will not alter the fact that Craftstar's customers are innocent of all culpability in regard to same. As for Craftstar Homes, it will cooperate with the Planning Board in addressing and resolving any remaining issues. With this request, our client simply intends to avert any hardship for its customers in regard to the subject Setback Issue, by having the resolution of the issues bifurcated as explained earlier.

3) Explanation In Support of the Request to Amend the Site Plans

In amending the Plans, the Planning Board would be following a remedy that the courts afford in analogous situations. Thus, we believe that the Planning Board's solution would be well-founded and just. Where one private property owner's building encroaches onto another's land, the courts have the ability to apply the "Doctrine of Comparative Hardship" which may avoid demolition. (Of course, the instant case involves a different circumstance. The Townhouses do not encroach upon another's private property; they only encroach upon the minimum setback.) In the instant case, the Planning Board would resolve the setback issue by amending the development approvals and implementing a solution less harsh than demolition, in keeping with that equitable doctrine.

The following quotation explains the doctrine and the remedy:

The preferred remedy for encroachment is an injunction ordering removal of the encroaching structure. In Lichtenberg [v. Sachs, 213 Md 147, 131 A.2d 264 (1957)] ..., a landowner built a house over his neighbor's right of way and provided comparable access and money damages. We there noted that allowing a landowner to relocate a right of way and pay damages 'amounts to a request that private property be taken for private use. No court has authority to compel the owner of land to surrender his property to another person, lacking the power of eminent domain, in exchange for a sum of money ...' Id. at 152, 131 A.2d 264. Thus, courts generally grant injunctive relief when an encroachment is found.

In Easter v. Dundalk Holding Co., 199 Md. 303, 86 A.2d 404 (1952), we established an exception to the general rule. Dundalk built a movie theater encroaching on Easter's land... Easter obtained a judgment for ejectment that was affirmed by this Court in 1950. In 1952, we refused to enjoin enforcement of the ejection.... We recognized, however, that there might be circumstances in which a court would refuse to order the removal of an encroaching structure; we said:

[I]t is an accepted rule that where a landowner <u>by</u> <u>innocent mistake</u>, erects a building which <u>encroaches on adjoining land</u>, and an injunction is sought by the owner of the land encroached upon, the court will balance the benefit of an injunction to the complainant against the inconvenience and damage to the defendant, and where the occupation <u>does no damage to the complainant</u>.

except the mere occupancy of a comparatively insignificant part of his lot, or the building does not interfere with the value or use of the rest of his lot, the court may decline to order the removal of the building and leave the adjoining landowner to his remedy at law.

(Emphasis added.) Urban Site Venture II, Ltd. Partnership v. Levering Associates Ltd. Partnership, 340 Md. 223, 230-231, 665 A.2d 1062, ____ (1995). 5

Below, we apply the concepts underlying the Doctrine of Comparative Hardship.

Surely, as noted earlier, Craftstar's customers are innocent. They had no role in locating and constructing their homes. Thus, they are not "culpable," even by mistake.

If the putative setback mistakes were intrinsically harmful, then the Planning Board might be prevented from alleviating Craftstar's customers' predicament. That is not the case, however. The setback mistakes caused no measurable damage. The existing homes, although arguably at odds with the Table setbacks (a technical violation), are compatible with the neighborhood. The setbacks for the existing buildings are not intrinsically "harmful," in contrast to, for example, if they were located in an area that jeopardized public health and safety, which might mandate that the homes be pulled down and/or branded nonconforming, notwithstanding the harsh results. Rather, the Townhouses fit within the fabric of the Clarksburg Town Center. Finally, we are not aware of any existing conditions that offend the Master Plan.

Again, the Townhouses do not encroach onto another's private property. They arguably encroach upon the BRL described in the aforesaid Tables. Craftstar's customers are not taking another's property or attempting to use the government to unlawfully exercise eminent domain. Those customers arguably have a technical violation of the Tabled BRLs. The current situation, therefore, seems less extreme than the underlying facts involving the Doctrine of Comparative Hardship, where a trespasser has encroached upon another's private property. Therefore, our recommended remedy appears to be within the scope of a just and prudent remedy that the courts would see fit to apply.

4) Recommended Implementation Plan

For all of the reasons explained herein, we respectfully request that the Planning Board take the following actions.

a) Amend the Project Plan and the Site Plans pertaining to the BRL by expressly permitting the above-listed Townhouses to have the minimum setbacks equal to

⁵ See also. Beane v. Prince George's County, 20 Md.App. 383, 315 A.2d 777 (1974); and D. Dobbs, Handbook on the Law of Remedies Section 5.6, at 355-357 (1973).

23626 PUBLIC HOUSE ROAD

LOT 1 BLOCK EE

CLARKSBURG TOWN CENTER

CLARKSBURG (2nd) ELECTION DISTRICT MONTGOMERY COUNTY, MARYLAND

PARCEL B

PARCEL B

PARCEL B

LEGEND:

B.R.L. PER SICNATURE SET TABLE OF SETBACKS

5

A A A A A A EXISTING BUILDING LINE.

. ____ P.U.E.

BUILDING RESTRICTION LINES AS PER THE APPROVED SIGNATURE SET TABLE OF SETBACKS:

FROM ANY STREET

10'

FRONT YARD:

N/A

SIDE YARD:

REAR YARD:

AS SHOWN

SITE PLAN NO: PHASE 1A 8-98001C

SHEET NO:

4 OF 11

DATE OF APPROVAL 05/30/03

I HEREDY CERTIFY THAT THE INFORMATION SHOWN HEREON IS CORRECT AND WAS ESTABLISHED USING ACCEPTED LAND SURVEYING PRACTICES

RONALD L. COLLIER
PROFESSIONAL LAND SURVEYOR
MD. No. 20014

Associates |

Charles P. Johnson & Associates, Inc. PLANNESS - ENCOREESS - LANDSCAPE ARCHITECTS - SURVETORS USI ELTON ROAD SUITE JOO SELVER SPEDIG, MARTLAND 2000 ODD&(XXI)434-7000 S-mailteaghtung PARDERIKA, MO FAIRPAX, VA

Plat Book N/A Pict 21971

REFERENCE

Drawn by REB REB 04/17/02 1"=30"

Checked by RLC RLÇ Record No.

31-162-88.Q1 EE

Dwg: N:\29100 \dwg\88-01EE1

23622 PUBLIC HOUSE ROAD

LOT 11, BLOCK EE

CLARKSBURG TOWN CENTER

CLARKSBURG (2nd) ELECTION DISTRICT MONTGOMERY COUNTY, MARYLAND

PARCEL A

Set in the set of the

IRCEL B

STRRET B.R.L. ENCROACHMENT (4'± 1' FOR MAIN BLDG. (3'± 1' FOR ACCESSORY BLDG.)

LEGEND:

B.R.L. PER SIGNATURE SET TABLE OF SETBACKS

A A A A A A A EXISTING BUILDING LINE.

____ *P.U.E.*

BUILDING RESTRICTION LINES AS PER THE APPROVED SIGNATURE SET TABLE OF SETBACKS:

FROM ANY STREET

10°

FRONT YARD: SIDE YARD:

N/A

REAR YARD:

AS SHOWN

SITE PLAN NO: PHASE 1A 8-98001C

SHEET NO:

4 OF 11

DATE OF APPROVAL: 05/30/03

I HEREBY CERTIFY THAT THE INFORMATION
SHOWN HEREON IS CORRECT AND WAS ESTABLISHED
USING ACCEPTED LAND SURVEYING PRACTICES

RONALO L. COLLIER PROFESSIONAL LAND SURVEYOR MD. No. 20014

CPJ

Charles P. Johnson & Associates, Inc.
PLANNER'-ENCHOURS-LANGUAFE ARQUITEUS-SURVEYORS
FRIEDRINGHAD SUITE DO SUVER SPURIC MARYLAND 2000
PROFESSORO-PRODE E-MELOGRAPHA PROFESSORO-PROD
PROFESSORO-PROD
PROFESSORO-PROD
PROFESSOR

Checked by RLC Drown by REFERENCE RLC ŔEB REB Plat Record No. Book N/A 04/17/02 Plat Scale 21971 1"=30" 31-182-188.11 (F)

Dwg: N:\29100\dwg\88-11EE1

23600 PUBLIC HOUSE ROAD

LOT 12 BLOCK EE

CLARKSBURG TOWN CENTER

CLARKSBURG (2nd) ELECTION DISTRICT MONTGOMERY COUNTY, MARYLAND

PARCEL D

LRCEND.

B.R.L. PER SIGNATURE SET TABLE OF SETBACKS

A A A A A A A EXISTING BUILDING LINE.

__ ___ P.U.S.

BUILDING RESTRICTION LINES AS PER THE APPROVED SIGNATURE SET TABLE OF SETBACKS:

PROM ANY STREET

10'

FRONT YARD: SIDE YARD: N/A

REAR YARD:

AS SHOWN

SITE PLAN NO: PHASE 1A 8-98001C

SHEET NO:

4 OF 11

DATE OF APPROVAL: 05/30/03

I HEBEBY CERTIFY THAT THE INFORMATION SHOWN HEREDN IS CORRECT AND WAS ESTABLISHED USING ACCEPTED LAND SURVEYING PRACTICES

> RONALD L. COLLIER PROFESSIONAL LAND SURVEYOR MO. No. 20014

Charles P. Johnson & Associates, inc. Planers - Engineers - Landseape architects - Surveyors as elton road Suite 300 Suverspand, mustland 2000 Incomposition Processors - Total Control Contro

Drawn by REB Checked by RLC REFERENCE REB RLC Plat Record No. N/A 04/17/02 Book Plat 21971 Scale 1"=30' 31-162-88.12 No.

Dwg: N:\29100\dwg\88-12EE1 Xref: 78-12-17E

SIDE YARD:

REAR YARD:

SHEET NO:

PLANNERS - ENCINEERS - LANDSCAPE ARCHITECTE - SURVEYORS ITS PLTON ROAD SUITE 300 SEVER SPENC, MARYLAND 20900 Phone:DOUGS+700 Parts-0000404-4094 FADOTAX, VA PREDERES, MO

Plat Record No. Dote Book N/A 04/17/02 Plat Scale 1"=30" (4A)21971 31-162-88.11

Dwg: N:\29100\dwg\88-11AA1

Xref:

12962 CLARKSBURG SQUARE ROAD

LOT 53, BLOCK A CLARKSBURG TOWN

CLARKSBURG (2nd) ELECTION DISTRICT MONTGOMERY COUNTY, MARYLAND

CLARKSBURG SQUARE ROAD

(70° R/W)

<u>lecend:</u>	
B.R.L. PER SIGNATURE SET TABLE	OF SETBACKS
O A A A A A A A A BXISTING BUILDING LINE.	
2112	

BUILDING RESTRICTION LINES AS PER THE APPROVED SIGNATURE SET TABLE OF SETBACKS:

FROM ANY STREET

10

FRONT YARD:

N/A

SIDE YARD: REAR YARD:

AS SHOWN

SITE PLAN NO: PHASE 2 8-02014

SHEET NO:

5 OF 11

DATE OF APPROVAL: 10/14/04

I HEREBY CERTIFY THAT THE INPORMATION SHOWN HEREON IS CORRECT AND WAS ESTABLISHED USING ACCEPTED LAND JURVEYING PRACTICES

RONALD L. COLLIER ESSIONAL LAND SURVEYOR MD. No. 20014

Charles P. Johnson & Associates, Inc. PLANNESS - ENCROTERS - LANDSCAPE ARCHITECTS - SURVEYORS ITSI ELTON BOAD SINTE 300 SILVER SPRING, MARILAND 20900
Phone COOPG+7000 E-mailtong frame Page COOPG+7040 FREDERICK MD

REFERENCE Plot Book N/A Plat 21971 Drawn by REB REB 04/17/02

Checked by RLC RLC Record No.

Scale 1"=30' 31-162-,88.53 (4)

Dwg: N:\29100\dwg\88-53A1

13022 - 13040 CLARKSBURG SQUARE ROAD

UNITS 1-10, BLOCK S

CLARKSBURG TOWN CENTER

CLARKSBURG (2nd) ELECTION DISTRICT MONTGOMERY COUNTY, MARYLAND

CLARKSBURG SQUARE ROAD (70' R/W)

LECEND:

B.R.L. PER SIGNATURE SET TABLE OF SETBACKS

A A A A A A A RYISTING BUILDING LINE. _ P.U.E.

— — B.R.L. AS PER WIN. SPACE BETWEEN BLDCS,

BUILDING RESTRICTION LINES AS PER THE APPROVED SICNATURE SET TABLE OF SETBACKS:

(AS PER MULTI FAM. REQ.)

FROM ANY STREET 10'

10' FRONT YARD:

10' /20' SIDE YARD: .

AS SHOWN REAR YARD: MIN. SPACE BETWEEN END BLDGS. 30

I HEREBY CERNIFY THAT THE INFORMATION SHOWN HEREON IS CORRECT AND WAS ESTABLISHED USING ACCEPTED LAND SUBVETING PRACTICES

(AS PER T.H. REQ.)

FROM ANY STREET 10'

FRONT YARD:

SIDE YARD: 0

REAR YARD: AS SHOWN MIN. SPACE BETWEEN, END BLDGS. 20/4*

*MID.-BLOCK SEPARATION BETWEEN END UNITS MAY BE REDUCED TO 4

SITE PLAN: NO: PHASE 2 8-02014 7 OF 11 SHEET NO:

DATE OF APPROVAL: 10/14/04

Charles P. Johnson & Associates, Inc. PLANNERS - DATEMERS - LANESCAPE ARCHITECTS - SURVEYORS COS DUTON ROAD SUITE SOO SILVER SPRING MARYLAND 20900 Phone(501)404-7000

PREFERENCE, MID

REFERENCE	Drawn by REB	REB	Checked by RLC	RLC
Plat Book N/A	Date 04 /17 /02		Record No. 31-162-88.37	
Plat 21971 No.	Scale 1"=30"		PERCEL B	⑤

Dwg: N:\29100\dwg\88-PARCEL B-S1

AS-BUILT SET BACK EXHIBIT

12800 SHORT HILLS DRIVE (LOT 33)

12801 SHORT HILLS DRIVE (LOT 40)

LOT 33,40 BLOCK J

CLARKSBURG TOWN CENTER

CLARKSBURG (2nd) ELECTION DISTRICT MONTGOMERY COUNTY, MARYLAND

SCALE: 1-30'
WATCAND STATE PLANE
DATUM (NAD 83/91)

BUILDING RESTRICTION LINES AS PER THE APPROVED SIGNATURE SET TABLE OF SETBACKS:

LEGEND:

B.R.L. PER SIGNATURE SET TABLE OF SETBACKS

B.A.A.A.A.A. EXISTING BUILDING LINE.

—— P.U.E. —— B.R.L. AS PER MIN. SPACE BETT

I HEREBY CERTIFY THAT THE INFORMATION SHOWN HEREON IS CORRECT AND WAS ESTABLUSING ACCEPTED LAND SURVEYING PRACTICES

ROPALD L COLLIER
PROFESSIONAL LAND SURVEYOR
MD. No. 20014

FROM ANY STREET 10'
FRONT YARD: N/A
SIDE YARD: O'
REAR YARD: AS SHOWN
MIN. SPACE BETWEEN END BLDGS. 20/4*
*MID.-BLOCK SEPARATION BETWEEN
END UNITS MAY BE REDUCED TO 4'

(AS PER T.H. REQ.)

SITE PLAN NO: <u>PHASE 2 8-02014</u> SHEET NO: <u>8 OF 11</u> DATE OF APPROVAL: <u>10/14/04</u>

CPJAssociates

Charles P. Johnson & Associates, Inc.
PLANESS - DIGNESS - LANGCAPE ARCHITECTS - SURVEYORS
FROM DIGNESS - SURE 300 SEVER SPRING, MARYLAND 2000
PROM-COOLS - AND E-mailtane-placem Francisco.
FRANCISCA MD FAREAX VA

Plat Book N/A		Orawn by REB	REB	Checked by RLC	RLC
		Date 04/17/02		Record No. 31-162-88.33-4	
Ptat No.	21971	Scale 1"=30'		01-100-00.0	0

Dwg: N:\29100\dwg\88-33J1

(12)

AS-BUILT SET BACK EXHIBIT 12916 thru 12926 CLARKSBURG SQUARE ROAD PARCEL M, BLOCK A

CLARKSBURG TOWN CENTER

CLARKSBURG (2nd) ELECTION DISTRICT MONTGOMERY COUNTY, MARYLAND

CLARKSBURG SQUARE ROAD

(70° A/10) P. NO. 22538 & 22631 PARCEL M 1333 MULTI FAM. REQ.) ENCROACHIVENT (4' ±1') (AS PER T.B. & MULTI PAN REQ.) RNCROACHNENT (1' ±1') PARCEL 4 378033 LECEND:

B.R.L. PER SICNATURE SET TABLE OF SETBACKS A A A A A EXISTING BUILDING LINE.

P.U.E. - B.R.L. AS PER MIN. SPACE BETWEEN BLDGS,

BUILDING RESTRICTION LINES AS PER THE APPROVED SIGNATURE SET TABLE OF SETBACKS:

(AS PER MULTI FAM. REQ.)

(AS PER T.H. REO.)

FROM ANY STREET 10' PRONT YARD: 10'

SIDE YARD:

10'/20'

REAR YARD: AS SHOWN MIN. SPACE BETWEEN END BLDCS. 30'

HEREBY CERTIFY THAT THE INFORMATION

RONALD L COLLIER
PROFESSIONAL LAND SURVEYOR
MD. No. 20014

SHOWN HEREON IS CORRECT AND WAS ESTABLISHED USING ACCIDED LAND SURVEYING PRACTICES

FROM ANY STREET 10 FRONT YARD: SIDE YARD:

REAR YARD:

AS SHOWN

MIN. SPACE BETWEEN END BLDGS. 20/4* *MID.-BLOCK SEPARATION BETWEEN END UNITS MAY BE REDUCED TO 4

SITE PLAN NO: PHASE 2 8-02014

SHEET NO:

5 OF 11

DATE OF APPROVAL: 10/14/04

Charles P. Johnson & Associates, Inc. FLANCIERS - ENCENEERS - LANDSCAPE ARCHITECTS - SURVEYORS USERLITON BOAD SURTE SOO SELVER SPRING, MARYLAND 20903 Par (200) (54 (00)) Phine(301)454-7030 FREDERICE, NO

REFERENCE	Drown by REB	REB	Checked by RLC	RLC
Plat Book N/A	54-			97
Plot 2197	Scale 1"=30'		31-162-88. PERCEL M	<u> </u>

DEVELOPMENT REVIEW DIVISION

March 04, 2005

Mr. Wynn Whitthans Maryland National Capital Park & Planning Commision Montgomery County Planning Board 8787 Georgia Avenue, Silver Spring, MD 20910

Re: Clarksburg Town Center Lots 1S-10S 13022- 13040 Clarksburg Square Road

We respectfully request that your Board resolve the lot line set back issues that affect the ten homebuyers and their families of Lots 1S - 10S in a timely manner that is favorable to these ten homeowners. The first settlement and transfer of title to these purchasers is scheduled for March 23^{rd} .

Due to no fault on these families part, if these issues are not resolved timely and in their favor, they will be faced with extreme hardships, such as: loss of and/or change of end loan mortgage locks and higher interest costs; they have sold their previous residences and would be displaced without a family friendly atmosphere to home themselves; their children would be placed in jeopardy in that transportation to schooling and school related activities would become a serious problem for these families; and the income earners of these families would have to request special dispensation in terms of working hours, etc. from their employers in order to attempt to find immediate housing for their dependents.

These are only a few of the hardships that would be placed upon these families. The most insidious impact on them perhaps would be the emotional and mental strain on them and their familiar relations. The purchase of a new home is one of the most emotional choices that young families just starting off in life face. We, as a society, should encourage home ownership. We should not place unreasonable obstacles in front of it.

We sincerely request that reason and compassion be employed by each board member in their offices as public servants on the Planning Board to resolve these issues to the benefit of these ten families. Thank you in advance.

Cordially

Kenneth J. Mergner General Manager Craftstar Homes

C: 703-929-4494 O: 703-663-4833

Caitlin Moriarty Young 710 Elmcroft Blvd. Rockville, MA 20850

Re: <u>23902 A CATAWBA HILL DRIVE -023L</u>

Dear Caitlin Moriarty Young:

Please accept this as Seller's notice that the professional staff of the Montgomery County Planning Board's (the "Board") has opined to Seller c/o Seller's counsel that the proposed height of the Condominium building (in which the above-referenced Property was to be contained) exceeds the maximum permissible height for buildings of its type approved for construction at Clarksburg Town Center project (the "Project"). This is a matter we reasonably and honestly believed had been taken care of by the land developer. That is the entity from whom we purchased the subject building lot and which approved this building type for our construction at this Project. Indeed, that reasonable and honest belief was further reinforced by the separate County permitting authority ("DPS"), which agency approved Seller's architectural plan for this building-type and has issued several prior building permits to construct essentially the same building elsewhere at this same Project. DPS has also allowed lawful occupancy on several of those nearly identical buildings at this Project. Nonetheless, a local citizens group has complained and, after investigation, the planning staff for the Board has now advised Seller that this building type violates the terms of the approved Site Plan regarding maximum building height.

Regardless of what you decide in this regard, we appreciate your business and sincerely regret any inconvenience or other impact this unavoidable circumstance has caused. If you elect to cancel and would like information on alternative Craftstar affiliated communities, your sales representative can provide you that information.

Sincerely,

T Center LLC

by Craftstar Homes, Inc., Managing Member

Via Certified Mail/Return Receipt Requested

The Ziglari Family Trust 22AUG00 14315 Cervantes Avenue Darnestown, MD 20874

Re: 23902 B CATAWBA HILL DRIVE -024L

Dear The Ziglari Family Trust 22AUG00:

Please accept this as Seller's notice that the professional staff of the Montgomery County Planning Board's (the "Board") has opined to Seller c/o Seller's counsel that the proposed height of the Condominium building (in which the above-referenced Property was to be contained) exceeds the maximum permissible height for buildings of its type approved for construction at Clarksburg Town Center project (the "Project"). This is a matter we reasonably and honestly believed had been taken care of by the land developer. That is the entity from whom we purchased the subject building lot and which approved this building type for our construction at this Project. Indeed, that reasonable and honest belief was further reinforced by the separate County permitting authority ("DPS"), which agency approved Seller's architectural plan for this building-type and has issued several prior building permits to construct essentially the same building elsewhere at this same Project. DPS has also allowed lawful occupancy on several of those nearly identical buildings at this Project. Nonetheless, a local citizens group has complained and, after investigation, the planning staff for the Board has now advised Seller that this building type violates the terms of the approved Site Plan regarding maximum building height.

Regardless of what you decide in this regard, we appreciate your business and sincerely regret any inconvenience or other impact this unavoidable circumstance has caused. If you elect to cancel and would like information on alternative Craftstar affiliated communities, your sales representative can provide you that information.

Sincerely,

T Center LLC

by Craftstar Homes, Inc., Managing Member

Via Certified Mail/Return Receipt Requested

Qamar Anwar and Amer Qureshi 18045 Cottage Garden Dr Apt 101 Germantown, MD 20874

Re: 23904 A CATAWBA HILL DRIVE -025L

Dear Qamar Anwar and Amer Qureshi:

Please accept this as Seller's notice that the professional staff of the Montgomery County Planning Board's (the "Board") has opined to Seller c/o Seller's counsel that the proposed height of the Condominium building (in which the above-referenced Property was to be contained) exceeds the maximum permissible height for buildings of its type approved for construction at Clarksburg Town Center project (the "Project"). This is a matter we reasonably and honestly believed had been taken care of by the land developer. That is the entity from whom we purchased the subject building lot and which approved this building type for our construction at this Project. Indeed, that reasonable and honest belief was further reinforced by the separate County permitting authority ("DPS"), which agency approved Seller's architectural plan for this building-type and has issued several prior building permits to construct essentially the same building elsewhere at this same Project. DPS has also allowed lawful occupancy on several of those nearly identical buildings at this Project. Nonetheless, a local citizens group has complained and, after investigation, the planning staff for the Board has now advised Seller that this building type violates the terms of the approved Site Plan regarding maximum building height.

Regardless of what you decide in this regard, we appreciate your business and sincerely regret any inconvenience or other impact this unavoidable circumstance has caused. If you elect to cancel and would like information on alternative Craftstar affiliated communities, your sales representative can provide you that information.

Sincerely,

T Center LLC

by Craftstar Homes, Inc., Managing Member

Via Certified Mail/Return Receipt Requested

Serge Ohana and Noam Fischman 412 Autumn Wind Way Rockville, MD 20850

Re: <u>23904 B CATAWBA HILL DRIVE -026L</u>

Dear Serge Ohana and Noam Fischman:

Please accept this as Seller's notice that the professional staff of the Montgomery County Planning Board's (the "Board") has opined to Seller c/o Seller's counsel that the proposed height of the Condominium building (in which the above-referenced Property was to be contained) exceeds the maximum permissible height for buildings of its type approved for construction at Clarksburg Town Center project (the "Project"). This is a matter we reasonably and honestly believed had been taken care of by the land developer. That is the entity from whom we purchased the subject building lot and which approved this building type for our construction at this Project. Indeed, that reasonable and honest belief was further reinforced by the separate County permitting authority ("DPS"), which agency approved Seller's architectural plan for this building-type and has issued several prior building permits to construct essentially the same building elsewhere at this same Project. DPS has also allowed lawful occupancy on several of those nearly identical buildings at this Project. Nonetheless, a local citizens group has complained and, after investigation, the planning staff for the Board has now advised Seller that this building type violates the terms of the approved Site Plan regarding maximum building height.

Regardless of what you decide in this regard, we appreciate your business and sincerely regret any inconvenience or other impact this unavoidable circumstance has caused. If you elect to cancel and would like information on alternative Craftstar affiliated communities, your sales representative can provide you that information.

Sincerely,

T Center LLC

by Craftstar Homes, Inc., Managing Member

Via Certified Mail/Return Receipt Requested

Hee Choi 20703 Crystal Hill Circle APT #C Germantown, MD 20874

Re: 23906 A CATAWBA HILL DRIVE -027L

Dear Hee Choi:

Please accept this as Seller's notice that the professional staff of the Montgomery County Planning Board's (the "Board") has opined to Seller c/o Seller's counsel that the proposed height of the Condominium building (in which the above-referenced Property was to be contained) exceeds the maximum permissible height for buildings of its type approved for construction at Clarksburg Town Center project (the "Project"). This is a matter we reasonably and honestly believed had been taken care of by the land developer. That is the entity from whom we purchased the subject building lot and which approved this building type for our construction at this Project. Indeed, that reasonable and honest belief was further reinforced by the separate County permitting authority ("DPS"), which agency approved Seller's architectural plan for this building-type and has issued several prior building permits to construct essentially the same building elsewhere at this same Project. DPS has also allowed lawful occupancy on several of those nearly identical buildings at this Project. Nonetheless, a local citizens group has complained and, after investigation, the planning staff for the Board has now advised Seller that this building type violates the terms of the approved Site Plan regarding maximum building height.

Regardless of what you decide in this regard, we appreciate your business and sincerely regret any inconvenience or other impact this unavoidable circumstance has caused. If you elect to cancel and would like information on alternative Craftstar affiliated communities, your sales representative can provide you that information.

Sincerely,

T Center LLC

by Craftstar Homes, Inc., Managing Member

Via Certified Mail/Return Receipt Requested

Lynn Davenport and Delroy Marsh 19644 Framingham Drive Gaithersburg, MD 20879

Re: 23906 B CATAWBA HILL DRIVE -028L

Dear Lynn Davenport and Delroy Marsh:

Please accept this as Seller's notice that the professional staff of the Montgomery County Planning Board's (the "Board") has opined to Seller c/o Seller's counsel that the proposed height of the Condominium building (in which the above-referenced Property was to be contained) exceeds the maximum permissible height for buildings of its type approved for construction at Clarksburg Town Center project (the "Project"). This is a matter we reasonably and honestly believed had been taken care of by the land developer. That is the entity from whom we purchased the subject building lot and which approved this building type for our construction at this Project. Indeed, that reasonable and honest belief was further reinforced by the separate County permitting authority ("DPS"), which agency approved Seller's architectural plan for this building-type and has issued several prior building permits to construct essentially the same building elsewhere at this same Project. DPS has also allowed lawful occupancy on several of those nearly identical buildings at this Project. Nonetheless, a local citizens group has complained and, after investigation, the planning staff for the Board has now advised Seller that this building type violates the terms of the approved Site Plan regarding maximum building height.

Regardless of what you decide in this regard, we appreciate your business and sincerely regret any inconvenience or other impact this unavoidable circumstance has caused. If you elect to cancel and would like information on alternative Craftstar affiliated communities, your sales representative can provide you that information.

Sincerely,

T Center LLC

by Craftstar Homes, Inc., Managing Member

Via Certified Mail/Return Receipt Requested

Ricardo Todd and Veronica Todd 8501 Ivoryton Way Gaithersburg, MD 20879

Re: 23908 A CATAWBA HILL DRIVE -029L

Dear Ricardo Todd and Veronica Todd:

Please accept this as Seller's notice that the professional staff of the Montgomery County Planning Board's (the "Board") has opined to Seller c/o Seller's counsel that the proposed height of the Condominium building (in which the above-referenced Property was to be contained) exceeds the maximum permissible height for buildings of its type approved for construction at Clarksburg Town Center project (the "Project"). This is a matter we reasonably and honestly believed had been taken care of by the land developer. That is the entity from whom we purchased the subject building lot and which approved this building type for our construction at this Project. Indeed, that reasonable and honest belief was further reinforced by the separate County permitting authority ("DPS"), which agency approved Seller's architectural plan for this building-type and has issued several prior building permits to construct essentially the same building elsewhere at this same Project. DPS has also allowed lawful occupancy on several of those nearly identical buildings at this Project. Nonetheless, a local citizens group has complained and, after investigation, the planning staff for the Board has now advised Seller that this building type violates the terms of the approved Site Plan regarding maximum building height.

Regardless of what you decide in this regard, we appreciate your business and sincerely regret any inconvenience or other impact this unavoidable circumstance has caused. If you elect to cancel and would like information on alternative Craftstar affiliated communities, your sales representative can provide you that information.

Sincerely,

T Center LLC

by Craftstar Homes, Inc., Managing Member

Via Certified Mail/Return Receipt Requested

cc: The Honorable Mike Knapp
Michele M. Rosenfeld, Esquire

Charles R. Loehr, Director, Montgomery County Planning Board

May 31, 2005.

Siva Reddy and Bindu Tupakula 18701 Sparkling Water Dr Germantown, MD 20874

Re: 23908 B CATAWBA HILL DRIVE -030L

Dear Siva Reddy and Bindu Tupakula:

Please accept this as Seller's notice that the professional staff of the Montgomery County Planning Board's (the "Board") has opined to Seller c/o Seller's counsel that the proposed height of the Condominium building (in which the above-referenced Property was to be contained) exceeds the maximum permissible height for buildings of its type approved for construction at Clarksburg Town Center project (the "Project"). This is a matter we reasonably and honestly believed had been taken care of by the land developer. That is the entity from whom we purchased the subject building lot and which approved this building type for our construction at this Project. Indeed, that reasonable and honest belief was further reinforced by the separate County permitting authority ("DPS"), which agency approved Seller's architectural plan for this building-type and has issued several prior building permits to construct essentially the same building elsewhere at this same Project. DPS has also allowed lawful occupancy on several of those nearly identical buildings at this Project. Nonetheless, a local citizens group has complained and, after investigation, the planning staff for the Board has now advised Seller that this building type violates the terms of the approved Site Plan regarding maximum building height.

Regardless of what you decide in this regard, we appreciate your business and sincerely regret any inconvenience or other impact this unavoidable circumstance has caused. If you elect to cancel and would like information on alternative Craftstar affiliated communities, your sales representative can provide you that information.

Sincerely,

T Center LLC

by Craftstar Homes, Inc., Managing Member

Via Certified Mail/Return Receipt Requested

Amy Friece and Ken Friece 13112 Millhaven Pl Unit C Germantown, MD 20874

Re: 23910 A CATAWBA HILL DRIVE -031L

Dear Amy Friece and Ken Friece:

Please accept this as Seller's notice that the professional staff of the Montgomery County Planning Board's (the "Board") has opined to Seller c/o Seller's counsel that the proposed height of the Condominium building (in which the above-referenced Property was to be contained) exceeds the maximum permissible height for buildings of its type approved for construction at Clarksburg Town Center project (the "Project"). This is a matter we reasonably and honestly believed had been taken care of by the land developer. That is the entity from whom we purchased the subject building lot and which approved this building type for our construction at this Project. Indeed, that reasonable and honest belief was further reinforced by the separate County permitting authority ("DPS"), which agency approved Seller's architectural plan for this building-type and has issued several prior building permits to construct essentially the same building elsewhere at this same Project. DPS has also allowed lawful occupancy on several of those nearly identical buildings at this Project. Nonetheless, a local citizens group has complained and, after investigation, the planning staff for the Board has now advised Seller that this building type violates the terms of the approved Site Plan regarding maximum building height.

Regardless of what you decide in this regard, we appreciate your business and sincerely regret any inconvenience or other impact this unavoidable circumstance has caused. If you elect to cancel and would like information on alternative Craftstar affiliated communities, your sales representative can provide you that information.

Sincerely,

T Center LLC

by Craftstar Homes, Inc., Managing Member

Via Certified Mail/Return Receipt Requested

George Spanos 12809 Pinnacle Drive Germantown, MD 20874

Re: 23910 B CATAWBA HILL DRIVE -032L

Dear George Spanos:

Please accept this as Seller's notice that the professional staff of the Montgomery County Planning Board's (the "Board") has opined to Seller c/o Seller's counsel that the proposed height of the Condominium building (in which the above-referenced Property was to be contained) exceeds the maximum permissible height for buildings of its type approved for construction at Clarksburg Town Center project (the "Project"). This is a matter we reasonably and honestly believed had been taken care of by the land developer. That is the entity from whom we purchased the subject building lot and which approved this building type for our construction at this Project. Indeed, that reasonable and honest belief was further reinforced by the separate County permitting authority ("DPS"), which agency approved Seller's architectural plan for this building-type and has issued several prior building permits to construct essentially the same building elsewhere at this same Project. DPS has also allowed lawful occupancy on several of those nearly identical buildings at this Project. Nonetheless, a local citizens group has complained and, after investigation, the planning staff for the Board has now advised Seller that this building type violates the terms of the approved Site Plan regarding maximum building height.

Regardless of what you decide in this regard, we appreciate your business and sincerely regret any inconvenience or other impact this unavoidable circumstance has caused. If you elect to cancel and would like information on alternative Craftstar affiliated communities, your sales representative can provide you that information.

Sincerely,

. T Center LLC

by Craftstar Homes, Inc., Managing Member

Via Certified Mail/Return Receipt Requested

Lei Chen and Juan Ma 14010 Cove Lane 302 Rockville, MD 20851

Re: 23912 B CATAWBA HILL DRIVE -034L

Dear Lei Chen and Juan Ma:

Please accept this as Seller's notice that the professional staff of the Montgomery County Planning Board's (the "Board") has opined to Seller c/o Seller's counsel that the proposed height of the Condominium building (in which the above-referenced Property was to be contained) exceeds the maximum permissible height for buildings of its type approved for construction at Clarksburg Town Center project (the "Project"). This is a matter we reasonably and honestly believed had been taken care of by the land developer. That is the entity from whom we purchased the subject building lot and which approved this building type for our construction at this Project. Indeed, that reasonable and honest belief was further reinforced by the separate County permitting authority ("DPS"), which agency approved Seller's architectural plan for this building-type and has issued several prior building permits to construct essentially the same building elsewhere at this same Project. DPS has also allowed lawful occupancy on several of those nearly identical buildings at this Project. Nonetheless, a local citizens group has complained and, after investigation, the planning staff for the Board has now advised Seller that this building type violates the terms of the approved Site Plan regarding maximum building height.

Regardless of what you decide in this regard, we appreciate your business and sincerely regret any inconvenience or other impact this unavoidable circumstance has caused. If you elect to cancel and would like information on alternative Craftstar affiliated communities, your sales representative can provide you that information.

Sincerely,

T Center LLC

by Craftstar Homes, Inc., Managing Member

Via Certified Mail/Return Receipt Requested

Alireza Ganji and Nazila Javaherian 1918 Freemont Lane Vienna, VA 22182

Re: 23912 A CATAWBA HILL DRIVE -033L

Dear Alireza Ganji and Nazila Javaherian:

Please accept this as Seller's notice that the professional staff of the Montgomery County Planning Board's (the "Board") has opined to Seller c/o Seller's counsel that the proposed height of the Condominium building (in which the above-referenced Property was to be contained) exceeds the maximum permissible height for buildings of its type approved for construction at Clarksburg Town Center project (the "Project"). This is a matter we reasonably and honestly believed had been taken care of by the land developer. That is the entity from whom we purchased the subject building lot and which approved this building type for our construction at this Project. Indeed, that reasonable and honest belief was further reinforced by the separate County permitting authority ("DPS"), which agency approved Seller's architectural plan for this building-type and has issued several prior building permits to construct essentially the same building elsewhere at this same Project. DPS has also allowed lawful occupancy on several of those nearly identical buildings at this Project. Nonetheless, a local citizens group has complained and, after investigation, the planning staff for the Board has now advised Seller that this building type violates the terms of the approved Site Plan regarding maximum building height.

Regardless of what you decide in this regard, we appreciate your business and sincerely regret any inconvenience or other impact this unavoidable circumstance has caused. If you elect to cancel and would like information on alternative Craftstar affiliated communities, your sales representative can provide you that information.

Sincerely,

T Center LLC

by Craftstar Homes, Inc., Managing Member

Via Certified Mail/Return Receipt Requested

Stephane Duquesnoy 12917 Clarks Crossing Drive Clarksburg, MD 20871

Re: 23914 A CATAWBA HILL DRIVE -035L

Dear Stephane Duquesnoy:

Please accept this as Seller's notice that the professional staff of the Montgomery County Planning Board's (the "Board") has opined to Seller c/o Seller's counsel that the proposed height of the Condominium building (in which the above-referenced Property was to be contained) exceeds the maximum permissible height for buildings of its type approved for construction at Clarksburg Town Center project (the "Project"). This is a matter we reasonably and honestly believed had been taken care of by the land developer. That is the entity from whom we purchased the subject building lot and which approved this building type for our construction at this Project. Indeed, that reasonable and honest belief was further reinforced by the separate County permitting authority ("DPS"), which agency approved Seller's architectural plan for this building-type and has issued several prior building permits to construct essentially the same building elsewhere at this same Project. DPS has also allowed lawful occupancy on several of those nearly identical buildings at this Project. Nonetheless, a local citizens group has complained and, after investigation, the planning staff for the Board has now advised Seller that this building type violates the terms of the approved Site Plan regarding maximum building height.

Regardless of what you decide in this regard, we appreciate your business and sincerely regret any inconvenience or other impact this unavoidable circumstance has caused. If you elect to cancel and would like information on alternative Craftstar affiliated communities, your sales representative can provide you that information.

Sincerely,

. T Center LLC

by Craftstar Homes, Inc., Managing Member

Via Certified Mail/Return Receipt Requested

Gail Simpson 1900 MoundPlace South St.Petersburg, FL 33712

Re: 23914 B CATAWBA HILL DRIVE -036L

Dear Gail Simpson:

Please accept this as Seller's notice that the professional staff of the Montgomery County Planning Board's (the "Board") has opined to Seller c/o Seller's counsel that the proposed height of the Condominium building (in which the above-referenced Property was to be contained) exceeds the maximum permissible height for buildings of its type approved for construction at Clarksburg Town Center project (the "Project"). This is a matter we reasonably and honestly believed had been taken care of by the land developer. That is the entity from whom we purchased the subject building lot and which approved this building type for our construction at this Project. Indeed, that reasonable and honest belief was further reinforced by the separate County permitting authority ("DPS"), which agency approved Seller's architectural plan for this building-type and has issued several prior building permits to construct essentially the same building elsewhere at this same Project. DPS has also allowed lawful occupancy on several of those nearly identical buildings at this Project. Nonetheless, a local citizens group has complained and, after investigation, the planning staff for the Board has now advised Seller that this building type violates the terms of the approved Site Plan regarding maximum building height.

Gail Simpson 1900 MoundPlace South St.Petersburg, FL 33712

Re: 23914 B CATAWBA HILL DRIVE -036L

Dear Gail Simpson:

Please accept this as Seller's notice that the professional staff of the Montgomery County Planning Board's (the "Board") has opined to Seller c/o Seller's counsel that the proposed height of the Condominium building (in which the above-referenced Property was to be contained) exceeds the maximum permissible height for buildings of its type approved for construction at Clarksburg Town Center project (the "Project"). This is a matter we reasonably and honestly believed had been taken care of by the land developer. That is the entity from whom we purchased the subject building lot and which approved this building type for our construction at this Project. Indeed, that reasonable and honest belief was further reinforced by the separate County permitting authority ("DPS"), which agency approved Seller's architectural plan for this building-type and has issued several prior building permits to construct essentially the same building elsewhere at this same Project. DPS has also allowed lawful occupancy on several of those nearly identical buildings at this Project. Nonetheless, a local citizens group has complained and, after investigation, the planning staff for the Board has now advised Seller that this building type violates the terms of the approved Site Plan regarding maximum building height.

Regardless of what you decide in this regard, we appreciate your business and sincerely regret any inconvenience or other impact this unavoidable circumstance has caused. If you elect to cancel and would like information on alternative Craftstar affiliated communities, your sales representative can provide you that information.

Sincerely,

. T Center LLC

by Craftstar Homes, Inc., Managing Member

Via Certified Mail/Return Receipt Requested